

COMPREHENSIVE ANNUAL FINANCIAL REPORT

For the fiscal year ended June 30, 2012

Under provisions of state law, this report is a public document. Acopy of the report has been submitted to the entity and other appropriate public officials. The report is available for public inspection at the Baton Rouge office of the Legislative Auditor and, where appropriate, at the office of the parish clerk of court.

Release Date

JAN 09 2013

ST. TAMMANY PARISH SCHOOL BOARD
Covington, Louisiana

FRONT COVER "Streetcar Dream"

by Elizabeth Carrone Fontainebleau Jr. High School - 8th Grade Teacher: Adair Watkins

ST. TAMMANY PARISH SCHOOL BOARD Covington, Louisiana

COMPREHENSIVE
ANNUAL FINANCIAL REPORT
For the Fiscal Year Ended
June 30, 2012

Prepared by:
DEPARTMENT OF BUSINESS AFFAIRS
Terri Fortenberry, CPA, Director of Business Affairs

"French Quarter Corner"
Cali Navarro - Grade 8
Adair Watkins - Teacher
Fontainebleau High School

Contents	Statement	Page	
INTRODUCTORY SECTION			
Transmittal Letter Government Finance Officers Association of the United States and Canada Certificate of Achievement for Excellence in		v - x	
Financial Reporting Association of School Business Officials, International Certificat	e	xi	
of Excellence in Financial Reporting		iix	
Organizational Chart		iiix	
List of Principal Officials		xiv	
II. FINANCIAL SECTION			
Independent Auditor's Report		1 - 2	
Required Supplementary Information - Management's Discussion and Analysis (MD&A)		3 - 13	
Basic Financial Statements: Government-Vvide Financial Statements (GWFS)			
Statement of Net Assets	Α	14	
Statement of Activities	B	15	
Fund Financial Statements (FFS) Governmental Funds:			
Balance Sheet - With Comparative Totals	С	16	
Reconciliation of the Governmental Funds Balance Sheet	_		
to the Statement of Net Assets	D	17	
Statement of Revenues, Expenditures, and Changes in Fund Balances - With Comparative Totals	Е	18	
Reconciliation of the Governmental Funds Statement of	_	10	
Revenues, Expenditures, and Changes in Fund Balance to the Statement of Activities	s F	19	
Proprietary Fund Type - Internal Service Fund:			
Statement of Net Assets	G	20	
Statement of Revenues, Expenses, and Changes in Net Assets	LI.	24	
Statement of Cash Flows	l I	21 22	
Agency/Fiduciary Fund:			
Comparative Statement of Fiduciary Assets and Liabilities	J	23	
Notes to Basic Financial Statements		24 - 61	

.

Contents (Continued)	Statement/ Exhibit	Page
II. FINANCIAL SECTION (Continued)		
Required Supplementary Information - Other: Budgetary Comparison Schedules		
General Fund	1-1	62 - 63
Katrina Special Revenue Fund	1-2	64
Notes to the Budgetary Comparison Schedules		65 - 66
Schedule of Funding Progress	1-3	67
Other Supplementary Information:		
Description of Non-Major Funds		68 - 69
Combining Non-Major Governmental Funds - By Fund Type:	•	70
Combining Balance Sheet - With Comparative Totals Combining Statement of Revenue, Expenditures, and Changes	1	70
in Fund Balances - With Comparative Totals	2	71
Non-Major Special Revenue Funds:		
Combining Balance Sheet - With Comparative Totals Combining Statement of Revenues, Expenditures, and	3	72 - 73
Changes in Fund Balances - With Comparative Totals	4	74 - 75
Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual:		
NCLB Fund	5	76
IDEA Fund	6	77
TANE Fund	7	78
Vocational Education Fund	8	79
Miscellaneous Programs Fund	9	80
8G Fund	10	81
School Food Service Fund	11	82
CDBG Fund	12	83
Non-Major Capital Projects Funds:		
Combining Balance Sheet - With Comparative Totals	13	84
Combining Statement of Revenues, Expenditures, and		05
Changes in Fund Balances - With Comparative Totals	14	85
Schedule of Revenues, Expenditures, and Changes in		
Fund Balance - Budget and Actual:		
2004 Construction Fund	15	86 87
Re-Roofing Construction Fund	16	87
Parishwide Construction Fund	17	88
QSCB Construction Fund	18	89

Contents (Continued)	Exhibit/ Table	Page
II. FINANCIAL SECTION (Continued)		
Non-Major Internal Service Funds:		
Combining Statement of Net Assets	19	90
Combining Statement of Revenues, Expenses, and		- 4
Changes in Net Assets	20	91
Combining Statement of Cash Flows	21	92
Non-Major School Activity Agency Funds:		
Statement of Changes in Assets and Liabilities	22	93
Major Capital Projects and Debt Service Funds:		
Schedule of Revenues, Expenditures, and Changes in		
Fund Balance - Budget and Actual:		- 4
2008 Construction Capital Projects Fund	23	94
Parishwide School District No. 12 Debt Service Fund	24	95
III.STATISTICAL SECTION (UNAUDITED)		
Contents		96
Net Assets by Component - Last Ten Fiscal Years	1	97 - 98
Changes in Net Assets - Last Ten Fiscal Years	2	99 - 100
Fund Balances of Governmental Funds - Last Ten Fiscal Years	3	101
Changes in Fund Balances of Governmental Funds and Tax		
Revenues by Source - Last Ten Fiscal Years	4	102 - 103
Assessed Value and Estimated Actual Value of Taxable		
Property - Last Ten Fiscal Years	5	104
Principal Property Taxpayers - Current Year and Nine Years Ago	6	105
Property Tax Rates - Direct and Overlapping Governments -	_	
Last Ten Fiscal Years	7	106 - 107
Property Tax Levies and Collections - Last Ten Fiscal Years	8	108
Sales Tax Revenue - Last Ten Fiscal Years Paties of Outstanding Bobt by Type - Last Ten Fiscal Years	9	109
Ratios of Outstanding Debt by Type - Last Ten Fiscal Years Ratios of General Bonded Debt Outstanding - Last Ten Fiscal	10	110 - 111
Years	11	112
Computation of Legal Debt Margin - Last Ten Tax Years	12	113
Computation of Direct and Overlapping Debt	13	114
Pledged Revenue Coverage - Last Ten Fiscal Years	14	115
Demographic Statistics - Last Ten Fiscal Years	15	116
Principal Employers - Current Year and Nine Years Ago	16	117
General Fund Expenditures by Function - Last Ten Fiscal Years	17	118 - 119
General Fund Expenditures by Function per Pupil - Last Ten Fiscal Years	40	400 404
Board Members' Compensation	18	120 - 121
Full-Time Equivalents (FTE) Employees - Last Ten Fiscal Years	19	122
Capital Asset Information	20 21	123 - 126 127 - 129
Percentage of Students in Free and Reduced Lunch Program -	21	121 - 128
Last Ten Fiscal Years	22	130
History of High School Graduates - Last Ten Fiscal Years	22	131
	25	101

Summary Schedule of Prior Year Findings and Questioned Costs

142

W. L. "Trey" Folse, III
Superintendent

December 1, 2012

The Members of the St. Tammany Parish School Board And The Citizens of St. Tammany Parish Covington, Louisiana

District

4 Stephen J. "Jack" Loup, Ill, President
15 Mary K. Bellisarto, Vice President
1 Neal M. Hennegan
2 Elizabeth B. Heintz
3 Michael J. Dirmann
5 Charles I. Harrell
6 Rodnne V. Tiphon
7 Willie B. Jefer
8 Peggy H. Seeley
9 Robin P. Mullett
10 Ronald "Ron" Bettencourft
11 Robert R. "Bob" Wornack
12 James "Ronnle" Parks, Sr.

John C. Lamarque Ray A. Alfred

The comprehensive annual financial report of the St. Tammany Parish School Board for the fiscal year ended June 30, 2012, is hereby submitted. Responsibility for both the accuracy of the data, and the completeness and fairness of the presentation, including all disclosures, rests with the School Board. To the best of our knowledge and belief, the enclosed data is accurate in all material respects and is reported in a manner designed to present fairly the financial position and results of operations of the School Board. All disclosures necessary to enable the reader to gain an understanding of the School Board's financial activities have been included.

LaPorte, A Professional Accounting Corporation has issued an unqualified (clean) opinion on the St. Tammany Parish School Board's financial statements for the year ended June 30, 2012. The independent auditors' report is located at the front of the financial section of the report.

Management's discussion and analysis (MD&A) immediately follows the independent auditor's report and provides a narrative introduction, overview, and analysis of the basic financial statements. MD&A complements this letter of transmittal and should be read in conjunction with it.

The School Board is required to undergo an annual single audit in conformity with the provisions of the Single Audit Act, as amended, and U.S. Office of Management and Budget Circular A-133, Audits of States, Local Governments and Non-Profit Organizations. Information related to this single audit, including the Schedule of Expenditures of Federal Awards, findings and recommendations, and the Report on Internal Control over Financial Reporting and on Compliance and Other Matters Based on an Audit of Financial Statements Performed in Accordance with Government Auditing Standards and the Report on Compliance with Requirements Applicable to Each Major Program and on Internal Control over Compliance in Accordance with OMB Circular A-133, are included in the Single Audit section of this report.

This report includes all funds and activities for which the School Board exercises financial accountability. The School Board is a legislative body authorized to govern the public education system of St. Tammany Parish, Louisiana. A fifteen-member board governs the School System with each member serving a concurrent four-year term. The current board's term will expire in 2014.

Learning to Last a Lifetime.

PROFILE OF SCHOOL BOARD

It is the responsibility of the School Board to make public education available to the residents of St. Tammany Parish, including instructional personnel, instructional facilities, administrative support, business services, operation and maintenance and bus transportation. The School Board provides a full range of public education services appropriate to grade levels ranging from pre-kindergarten through grade 12. These include regular and enriched academic education, special education for handicapped children and vocational education. The school system has a current enrollment of 37,508 which includes 1,353 pre-kindergarten students.

The School Board is authorized to establish public schools as it deems necessary, to provide adequate school facilities for the children of the parish, to determine the number of teachers to be employed and to determine the local supplement to their salaries. Accordingly, since the School Board members are elected by the public and have decision-making authority, the power to designate management, the ability to significantly influence operations and primary accountability for financial matters, the School Board is not included in any other governmental reporting entity. See footnote A for more information.

ECONOMIC CONDITION AND OUTLOOK

St. Tammany Parish is one of the southeastern parishes (counties) of Louisiana and covers an area of 1,141 square miles. St. Tammany Parish is located directly north of New Orleans on the north shore of Lake Pontchartrain. The Parish's population and economic base continues to expand. The population for St. Tammany Parish is estimated at 237,000.

The economy of St. Tammany Parish is primarily residential, which has brought an influx of retail and service establishments, offices and shopping centers. However, there is a unique blend of residents employed in a variety of diverse industries ranging from agriculture to spaceaged technology. St. Tammany Parish's transportation accessibility, low business costs, availability of labor, low crime rate, and first-rate medical facilities encourage continued growth.

The St. Tammany Composite Growth Index slowed slightly during the 2011-2012 year. Commercial building permits and employment were down by 25.1% and .7%, respectively, as compared to 2010-2011, while electric customer count, single-family building permits, and Parish total sales were up by .9%, 13.7%, and 4.9%, respectively, as compared to 2010-2011. The unemployment rate in our Parish is lower than the average for the state and the nation. Single-family building permits issued are greater than the national average. Although at a slower pace, the economy in the Parish continues to expand.

LONG-TERM FINANCIAL PLANNING

The Fund Balance of General Fund (13 percent of revenues and expenditures) is slightly below the School Board policy guidelines of 15% of expenditures. The School Board continues to cut expenditures and to eliminate employees through attrition. Budget reductions in 2012-2013 were approximately \$7 million in salaries and benefits alone. Our General Fund continues to be strained as a result of increased costs of state retirement system contributions and employee health insurance benefits. The School Board continues to have student growth with declines in state and federal funding.

The School Board has restructured expenditures to utilize existing federal and state funding efficiently. We continue to monitor expenditures and to evaluate all employment positions as employees retire. We expect to have continued student growth in the future and are hopeful that we will see growth in our local revenue sources. St. Tammany Parish continues to grow and prosper, so our local revenues should continue to grow over time.

MAJOR INITIATIVES

In 2005-2008, the School Board began work on some new educational initiatives. These initiatives are designed to continue moving our schools towards higher achievement and expand on safety in our schools.

Some of the programs started in 2005-2006 and continuing through 2011-2012 are the School Board's implementation of the guaranteed curriculum, increased elementary planning time, safe and caring schools, and higher pay for our teachers. The cost of these programs is relatively low when compared to the positive impact that is expected from these programs.

The School Board also started an energy conservation effort throughout the District. By educating our employees on the need to conserve energy and presenting them with ways to do so, the School Board has saved a significant amount of money spent on heating, cooling and lighting. Thus far, the amount saved on utilities exceeds \$10.9 million. The school safety plan and technology initiative were funded by a bond issue passed by the voters in March 2008. In the past three years, the School Board and its facilities received several distinguished awards and recognitions, such as 2010 Grand Prize Magna Award Winner for our efforts in energy conservation, Named Top 100 School Systems by Money Magazine, 7 schools named National Schools of Excellence by the U.S. Department of Education, SchoolWatch What Parents Want Award Winner, Food Service Selected 27 schools for National Awards by U.S. Department of Agriculture and National Food Service Association, 14 Teachers chosen for Presidential Awards for Excellence in Mathematics and Science Teaching by National Science Foundation, Energy Milestone Award, and Energy Star-Leader Certificate Recipient. Our school system was given an A letter grade by the Louisiana Department of Education as a result of our academic performance for the 2011-2012 school year.

The School Board continues to make progress on its major capital expansion programs of its existing school facilities. This expansion program started in 1996 and continues today. The School Board will have spent in excess of \$450 million on this initiative and an additional \$30 million is planned for the next two years.

This expansion project has enabled the School Board to reduce the student/teacher ratio for all classrooms. The majority of pre-kindergarten through third grade classrooms have on average no more than 20 students per classroom.

Student/teacher ratios are just one piece of the puzzle when it comes to achieving higher levels of success through student achievement. The School Board has over time become a magnet for attracting highly skilled, experienced, certified teachers and administrators. Virtually all of the School Board's nearly 2,580 full-time teachers are certificated and more than 40 percent of our teachers hold an advanced level degree. 66 percent of our teachers have more than 10 years teaching experience and all of our principals and assistant principals hold both a masters degree and teacher certification.

The school system has experienced significant gains in student achievement levels by lowering the student teacher ratios across the board, retaining more qualified teachers and administrators, and dedicating our staff to reach higher goals. St. Tammany Parish School Board was ranked the number one District in the State of Louisiana for District Performance Scores (DPS) from 2003-2005 and continues to be consistently in the top 4 in the state.

Currently, the Southern Association of Colleges and Schools (SACS) have accredited all schools within the St. Tammany Parish School District. The St. Tammany Parish School System became the first school district in Louisiana to earn "district-wide" accreditation in 2005 and continues to be one of only a few in the nation to have such accreditation. The school system received reaccreditation in 2010.

Not all of our successes can be attributed to our staff and teachers though. The School Boards Parent Involvement Program is utilized in every school in the system. The goal of this program is to involve parents in the child's education in whatever capacity the parents offer (first aid assistant, library aide, classroom tutor, parenting workshop, etc.). Each year, our parent volunteers donate the equivalent of millions of dollars in volunteer hours.

FINANCIAL INFORMATION

internal Controls. Management of the School Board is responsible for establishing and maintaining internal controls designed to ensure that the assets of the School Board are protected from loss, theft, or misuse and to ensure that adequate accounting data are compiled to allow for the preparation of financial statements in conformity with generally accepted accounting principles. Internal controls are designed to provide reasonable, but not absolute, assurance that these objectives are met. The concept of reasonable assurance recognizes that: (1) the cost of a control should not exceed the benefits likely to be derived; and (2) the valuation of costs and benefits requires estimates and judgments by management.

Single Audit. As a recipient of federal, state and local financial assistance, the School Board also is responsible for ensuring that adequate internal controls are in place to ensure compliance with applicable laws and regulations related to those programs. This internal control structure is subject to periodic evaluation by management.

As a part of the School Board's single audit, tests are made to determine the adequacy of internal controls, including that portion related to federal programs, as well as to determine that the School Board has complied with applicable laws and regulations. The results of the School Board's single audit for the fiscal year ended June 30, 2012 provided no instances of material weaknesses in internal controls. The report for this year is located on pages 132 - 142.

Budgeting Controls. In addition, the School Board maintains budgetary controls. The objective of these budgetary controls is to ensure compliance with the annual appropriated budgets, including all subsequent amendments, approved by the School Board. Activities of the General Fund, major Special Revenue Funds, Debt Service Funds, and Capital Projects Funds are included in the annual appropriated budget. The level of budgetary control (that is, the level at which expenditures cannot exceed the appropriated amount) is established at the function or project level within the individual funds. The School Board also maintains an encumbrance accounting system as one technique of accomplishing budgetary control throughout the year. Encumbered amounts in all funds lapse at year-end; however, encumbrances generally are reappropriated as part of the next year's budget.

As demonstrated by the statements and schedules included in the financial section of this report, the School Board continues to meet its responsibility for sound financial management.

Debt Administration. At June 30, 2012 the School Board had a number of debt Issues outstanding, totaling \$230.5 million. Not included in the School Board's long-term debt are \$86 million in defeased debt. The Notes to the Financial Statements contain more detailed information on these bonds.

OTHER INFORMATION

Independent Audit. State statutes require an annual audit by independent certified public accountants. The accounting and auditing firm of LaPorte, A Professional Accounting Corporation performed the fiscal year 2012 audit. In addition to meeting the requirements set forth in state statutes, the audit also was designed to meet the requirements of the federal Single Audit Act, as amended and related OMB Circular A-133. The independent auditors' report on the financial statements is included in the financial section of this report. The independent auditors' reports related specifically to the Single Audit Act are included in the Single Audit Section which begins on page 132.

Awards. The Government Finance Officers Association of the United States and Canada (GFOA) awarded a Certificate of Achievement for Excellence in Financial Reporting to the St. Tammany Parish School Board for its comprehensive annual financial report for the fiscal year ended June 30, 2011.

In order to be awarded a Certificate of Achievement, a government unit must publish an easily readable and efficiently organized comprehensive financial report, whose contents conform to program standards. Such reports must satisfy both generally accepted accounting principles and applicable legal requirements.

The St. Tammany Parish School Board was also awarded a Certificate of Excellence in Financial Reporting for its comprehensive annual financial report for the fiscal year ended June 30, 2011 by the Association of School Business Officials, International (ASBO).

The award certifies that the school system has presented its comprehensive annual financial report to the ASBO Panel of Review for critical review and evaluation and that the report was judged to have complied with the principles and practices of financial reporting recognized by ASBO. Receiving the award is recognition that the school system has met the highest standards of excellence in school financial reporting.

Both a Certificate of Achievement (GFOA) and a Certificate of Excellence (ASBO) are valid for a period of one year only. The St. Tammany Parish School Board has received both certificates for the last nineteen consecutive years. We believe our current comprehensive annual financial report continues to conform to the program requirements of both organizations and we are submitting it to GFOA and ASBO to determine its eligibility for each of the certificates.

Acknowledgements. The preparation of the comprehensive annual financial report on a timely basis was made possible by the dedicated service of the entire staff of the Business Affairs Department. Each member of the department has our sincere appreciation for the contributions made in the preparation of this report. In addition, our gratitude is extended to the Arts Department for their valuable assistance in the design of this report and to the students whose art is displayed throughout the report.

In closing, without the leadership and support of the Members of the School Board, both individually and collectively, preparation of this report would not have been possible.

Respectfully submitted,

William L. "Trey" Folse, III

Superintendent

erri Fortenberry, C

Director of Business Affairs

"Purple House"
Andrew White - Grade 11
Shelley Hickman - Teacher
Covington High School

Certificate of Achievement for Excellence in Financial Reporting

Presented to

St. Tammany Parish School Board, Louisiana

For its Comprehensive Annual
Financial Report
for the Fiscal Year Ended
June 30, 2011

A Certificate of Achievement for Excellence in Financial Reporting is presented by the Government Finance Officers Association of the United States and Canada to government units and public employee retirement systems whose comprehensive annual financial reports (CAFRs) achieve the highest standards in government accounting and financial reporting.

Association of School Business Officials International

The Certificate of Excellence in Financial Reporting Award is presented to

St. Tammany Parish School Board

For Its Comprehensive Annual Financial Report (CAPR)
For the Fiscal Year Ended June 30, 2011

The CAFR has been reviewed and met or exceeded ASBO International's Certificate of Excellence standards

Brin nou

Brian L. Mee, SFO, RSBA President John D. Muse

John D. Musso, CAE, RSBA Executive Director

St. Tammany Parish Public School System

St. Tammany Parish School Board Principal Officials School Board Members

Stephen J. "Jack" Loup, III - President	District 4
Mary K. Bellisario - Vice-President	District 15
Neal M. Hennegan	District 1
Elizabeth B. Heintz	District 2
Michael J. Dirmann	District 3
Charles T. Harrell	District 5
Roanne V. Tipton	District 6
Willie B. Jeter	District 7
Peggy H. Seeley	District 8
Robin P. Mullett	District 9
Ronald "Ron" L. Bettencourtt	District 10
Robert R. "Bob" Womack	District 11
James "Ronnie" Panks, Sr.	District 12
John C. Lamarque	District 13
Ray A. Alfred	District 14

Administrative Officials

William "Trey" Folse, III, Superintendent
Cheryl Arabie, Asst. Superintendent-Curriculum & Instruction
William B. Brady, Asst. Superintendent-Administration
Peter J. Jabbia, Asst. Superintendent-Human Resources
Terri Fortenberry, CPA Director of Business Affairs
Louis Boullion, Director of Information Technology

"Louisiana Swamp" Maggie Borstel - Grade 5 Barbara Dooley - Teacher Lancaster Elementary

LaPorte, APAC 5100 Village Walk | Suite 300 Covington, LA 70433 985.892.5850 | Fax 985.892.5956 LaPorte.com

Independent Auditor's Report

To the Members of the St. Tammany Parish School Board Covington, Louisiana

We have audited the accompanying financial statements of the governmental activities, each major fund, and the aggregate remaining fund information of the St. Tammany Parish School Board (the School Board) as of and for the year ended June 30, 2012, which collectively comprise the School Board's basic financial statements as listed in the table of contents. These financial statements are the responsibility of the St. Tammany Parish School Board's management. Our responsibility is to express opinions on these financial statements based on our audit.

We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinions.

In our opinion, the financial statements referred to above present fairly, in all material respects, the respective financial position of the governmental activities, each major fund, and the aggregate remaining fund information of the St. Tammany Parish School Board, as of June 30, 2012, and the respective changes in financial position and, where applicable, cash flows thereof for the year then ended in conformity with accounting principles generally accepted in the United States of America.

In accordance with Government Auditing Standards, we have also issued our report dated December 1, 2012, on our consideration of the St. Tammany Parish School Board's internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations, contracts, grant agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with Government Auditing Standards and should be considered in assessing the results of our audit.

Accounting principles generally accepted in the United States of America require that the management's discussion and analysis, budgetary comparison schedules for the general fund and major special revenue funds, and the other required supplementary information as listed in the table of contents be presented to supplement the basic financial statements. Such information, although not a part of the basic financial statements, is required by the Governmental Accounting Standards Board who considers it to be an essential part of financial reporting for placing the basic financial statements in an appropriate operational, economic, or historical context. We have applied certain limited procedures to the required supplementary information in accordance with auditing standards generally accepted in the United States of America, which consisted of inquiries of management about the methods of preparing the information and comparing the information for consistency with management's responses to our inquiries, the basic financial statements, and other knowledge we obtained during our audit of the basic financial statements. We do not express an opinion or provide any assurance on the information because the limited procedures do not provide us with sufficient evidence to express an opinion or provide any assurance.

Our audit was conducted for the purpose of forming opinions on the financial statements that collectively comprise the St. Tammany Parish School Board's financial statements. The combining and Individual non-major fund financial statements, internal service fund financial statements, fiduciary fund financial statements, and the schedule of expenditures of federal awards, as required by U.S. Office of Management and Budget Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations (Circular A-133), are presented for purposes of additional analysis and are not a required part of the financial statements. Such information is the responsibility of management and was derived from and relates directly to the underlying accounting and other records used to prepare the financial statements. The information has been subjected to the auditing procedures applied in the audit of the financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the financial statements or to the financial statements themselves, and other additional procedures in accordance with auditing standards generally accepted in the United States of America. In our opinion, the combining and individual non-major fund financial statements, internal service fund financial statements, fiduciary fund financial statements, and the schedule of expenditures of federal awards, as required by U.S. Office of Management and Budget Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations (Circular A-133), are fairly stated in all material respects in relation to the financial statements as a whole.

Our audit was conducted for the purpose of forming opinions on the financial statements that collectively comprise the St. Tammany Parish School Board's financial statements. The introductory section and statistical section are presented for purposes of additional analysis and are not a required part of the basic financial statements. Such information has not been subjected to the auditing procedures applied in the audit of the basic financial statements and, accordingly, we do not express an opinion or provide any assurance on it.

A Professional Accounting Corporation

December 1, 2012

REQUIRED SUPPLEMENTARY INFORMATION

MANAGEMENT'S DISCUSSION AND ANALYSIS (MD&A)

"Warbler"
Aiden Ferrell - Grade 5
Barbara Dooley - Teacher
Lake Harbor Middle

Management's Discussion and Analysis

As management of the St. Tammany Parish School Board (the School Board), we offer readers of the St. Tammany Parish School Board's financial statements this narrative overview and analysis of the financial activities of the School Board for the fiscal year ended June 30, 2012. We encourage readers to consider the information presented here in conjunction with additional information that we have furnished in our letter of transmittal, which can be found on pages v - x and the School Board's financial statements, which begin on page 1.

FINANCIAL HIGHLIGHTS

The financial highlights for the St. Tammany Parish School Board for fiscal year ended June 30, 2012 were:

- The School Board's General Fund expended \$364.7 million dollars on a budgetary basis in fiscal year ended June 30, 2012 on education for St. Tammany Parish. Over 75 percent of the expenditures were spent on instructional and support programs and 13 percent spent on administration and operation/ maintenance of schools.
- Beginning certified teachers' salary for 2012 was \$44,284.
- The School Board's General Fund revenues on a budgetary basis for fiscal year ending June 30, 2012 were approximately \$362 million. The largest single sources of non-federal funds were from the State of Louisiana Minimum Foundation Program (\$199.7 million), sales and use tax (\$77.9 million) and ad valorem taxes (\$78.2 million).
- The net assets of the St. Tammany Parish School Board exceeded its liabilities at the close of the year by \$164 million down from \$191.9 in 2011.
- The St. Tammany Parish School Board's net assets decreased by \$27.9 million. The
 majority of this decrease was caused by increases in state retirement contributions and
 health insurance costs and an increase in the liability for postemployment benefits of \$32.4
 million. Some of these increases were offset by increases in ad valorem taxes of \$2 million,
 increase in sales taxes of \$2.7 million, and increase in state funding through the Minimum
 Foundation Program of \$6.4 million. Expenses by function for 2012 were \$2.5 million more
 when compared to 2011.
- The School Board's governmental funds reported combined ending fund balances of \$130.3 million, a decrease of \$22 million in comparison of prior year. Increase in property values in St. Tammany Parish increased revenue received from ad valorem taxes and revenues received per student were increased in 2012. Sales taxes in the parish also increased with the improvements in the economy. Mandated increases in the employer contributions to the state retirement systems accounted for an increase in program expenditures.
- The School Board expended approximately \$22 million on capital projects in 2011-12. The
 majority of these expenditures were on construction of additional classrooms and
 renovations to existing schools and support facilities. Also, disaster recovery expenditures
 continued on existing facilities.
- The School Board's General Fund on a budgetary basis had a decrease of \$5.7 million in fund balance.

Management's Discussion and Analysis

• The School Board was authorized to issue \$167 million in new debt in March of 2008. The first issue of these bonds was completed in July 2008 for \$67 million. The second issue of these bonds was completed in May 2009 for \$20 million. The third issue of these bonds was completed in March 2010 for \$25 million. The fourth issue of these bonds was completed in January 2011 for \$20 million. The fifth issue of these bonds was completed in August 2011 for \$10 million. The School Board was authorized to issue \$5,000,000 in Qualified School Construction Bonds in December 2009. As of June 30, 2012, the School Board had \$230.5 million in bonds outstanding.

OVERVIEW OF THE FINANCIAL STATEMENTS

This discussion and analysis is intended to serve as an introduction to the St. Tammany Parish School Board's basic financial statements. The St. Tammany Parish School Board's basic financial statements comprise three components: 1) government-wide financial statements, 2) fund financial statements, and 3) notes to the financial statements. This report also contains other supplementary information in addition to the basic financial statement themselves.

Government-wide financial statements include the Statement of Net Assets and the Statement of Activities (on pages 14 and 15, respectively); they provide information about the financial position of the School Board as a whole and present a longer-term view of the School Board's finances. Fund financial statements start on page 16. For governmental activities, these statements tell how these services were financed in the short term as well as what remains for future spending. Fund financial statements also report the School Board's operations in more detail than the government-wide statements by providing information about the School Board's most significant funds. The fiduciary fund statements provide financial information about activities for which the School Board acts solely as a trustee or agent for the benefit of those outside of the government.

Our auditor has provided assurance in their independent auditors' report, located immediately preceding this management discussion and analysis (MD&A), that the Basic Financial Statements are fairly stated. The auditor has also provided varying degrees of assurance regarding the required supplementary information and other supplementary information. A user of this report should read the independent auditor's report carefully to ascertain the level of assurance being provided for each of the other parts in the financial statements.

Notes to the financial statements

The notes provide additional information that is essential to a full understanding of the data provided in the government-wide and fund financial statements. The notes to the financial statements can be found on pages 24 - 61 of this report.

Other information

The combining statements referred to earlier in connection with non-major governmental funds and internal service funds are presented following the notes to the financial statements. Combining and individual fund statements and schedules can be found on pages 68 - 92 of this report.

Management's Discussion and Analysis

GOVERNMENT-WIDE FINANCIAL ANALYSIS

Our analysis of the School Board as a whole begins on page 14. One of the most important questions asked about the School Board's finances is, "Is the School Board as a whole better off or worse off as a result of the year's activities?" The Statement of Net Assets and the Statement of Activities report information about the School Board as a whole and about activities in a way that helps answer the question. These statements include all assets and liabilities using the accrual basis of accounting, which is similar to the accounting used by most private-sector companies. All of the year's revenues and expenses are take into account regardless of when cash is received or paid.

These two statements report the School Board's net assets and changes in them. You can think of the School Board's net assets (the difference between assets and liabilities) as one way to measure the School Board's financial health, or financial position. Over time, increases or decreases in the School Board's net assets are one indicator of whether its financial health is improving or deteriorating. You will need to consider other nonfinancial factors, however, such as changes in the School Board's property tax base and the condition of the Schools, to assess the overall financial health of the School Board.

In 2011-12, the School Board's financial position decreased with its net assets decreasing \$27.9 million from \$191.9 million in 2010-11 to \$164 million. \$46.5 million of the School Boards net assets is restricted for debt service, construction, and food service leaving a deficit of \$121.6 million in unrestricted net assets.

In the Statement of Net Assets and the Statement of Activities, the School Board can be divided into two kinds of activities:

Governmental Activities - Most of the School Board's basic services are reported here, including instruction, plant services, transportation, and food services. Property taxes, sales and use taxes, Minimum Foundation Program ("MFP") Funds, and state and federal grants finance most of these activities. In the internal service funds, the School Board charges fees to departments to help cover the costs of certain services it provides by being self insured. The School Board's general liability, workers' compensation, and health insurance programs are accounted for here.

Business-Type Activities - Business-type activities are those activities which are conducted by the School Board whereas the fees/charges for those services provided are intended to be sufficient to realize a profit. The School Board did not have any such activities.

Our analysis below focuses on the net assets (Table 1) and changes in net assets (Table 2) of the School Board's governmental activities.

Management's Discussion and Analysis

TABLE 1 SUMMARY OF NET ASSETS (in Thousands)

	Governmental Activities			
·		2012		2011
Assets				
Current and Other Assets	\$	171,043	\$	193,578
Capital Assets		472,461		465,204
Total Assets		643,504		658,782
Liabilities				
Long-Term Debt Outstanding		430,055		440,307
Other Liabilities		49,425		26,600
Total Liabilities		479,480		466,907
Net Assets				
Invested in Capital Assets, Net of Related Debt		239,102		256,898
Restricted		46,523		62,146
Unrestricted		(121,601)		(127,169)
Total Net Assets	\$	164,024	\$	191,875

By far the largest portion of the School Board's net assets (146 percent) reflects its investment in capital assets (e.g. land, buildings, machinery, and equipment), less any related debt used to acquire those assets that are still outstanding. The School Board uses these capital assets to provide services to the public; consequently, these assets are not available for future spending. Although, the School Board's investment in its capital assets is reported net of related debt, it should be noted that the resources needed to repay this debt must be provided from other sources, since the capital assets themselves cannot be used to liquidate these liabilities.

The restricted net assets (28 percent) represent resources to be used to pay the remaining amount of outstanding debt, restricted resources for construction projects, and restricted resources for food service programs. The remaining balance of unrestricted net assets, a deficit balance of \$121.6 million, may be used to meet the School Board's ongoing obligations to the public and creditors.

At the end of June 30, 2012 and 2011, the School Board was not able to report positive balances in unrestricted net assets. Increases in the liability for postemployment benefits, increases in salaries, and increases in the employer contribution rates for the state retirement systems contributed to the deficit in unrestricted net assets.

The School Board's net assets decreased by \$27.9 million. The majority of this decrease was caused by increases in state retirement contributions and an increase in the liability for post-employment benefits of \$32.4 million. Some of these increases were offset by increases in ad valorem taxes of \$2 million, increase in sales and use taxes of \$2.7 million, and increase in state funding through the Minimum Foundation Program of \$6.4 million. Expenses by function for 2012 were \$2.5 million more when compared to 2011.

Management's Discussion and Analysis

TABLE 2 SUMMARY OF CHANGES IN NET ASSETS (in Thousands)

Revenues increased 6.5 percent or approximately \$24.4 million. The revenue increase was a result of increases in ad valorem taxes as property values increased, sales tax increases as a result of improvement in economy, and increase in state equalization (MFP) funding as a result of increase in students for year.

	Governmental Activities		
<u> </u>	2012	2011	
Revenues			
Program Revenues:			
Charges for Services	\$ 4,61	7 \$ 4,430	
Operating Grants and Contributions	38,25	7 52,093	
Capital Grants and Contributions	15,14	0 4,348	
General Revenues:			
Ad Valorem (Property) Taxes	108,33	1 108,307	
Sales and Use Taxes	77,92	2 75,235	
State Equalization (MFP)	205,14	2 198,769	
Other General Revenues and Extraordinary and Special Items	5,87	3 4,040	
Total Revenues	455,28	2 445,220	
Program Expenses			
Regular Programs	163,15	B 164,315	
Special Education Programs	77,210	89,269	
Vocational Education	6,45	6,683	
Other Instructional Programs	12,599	13,468	
Special Programs	11,70	7 15,429	
Pupil Support	29,36		
Instructional Staff Support	18,488	19,292	
General Administration	8,58	8,627	
School Administration	26,08		
Business Administration	2,90	8 3,172	
Operation and Maintenance of Plant	43,50	B 27,381	
Pupil Transportation	38,17	5 38,219	
Central Services	7,32	7,949	
Food Services	23,88	5 23,788	
Community Services Programs	1,346	1,450	
Interest on Long-Term Debt	12,343	11,894	
Total Expenses	483,133	480,612	
Deficiency of Revenues Under Expenditures	(27,851	(35,392)	
Special Item	-	(13,830)	
Extraordinary Item	•	2,348	
Total		(11,482)	
Change in Net Assets	(27,851	l) (46,874)	
Beginning Net Assets	191,876	5 238,749	
Ending Net Assets	\$ 164,02	\$ 191,875	

Management's Discussion and Analysis

Student enrollment had an increase from 37,112 students in 2011 to 37,508 students in 2012. MFP funding increased as a result of this growth.

Expenses increased 0.5 percent or approximately \$2.5 million in 2012. Salary and benefits costs account for nearly 91 percent of General Fund expenditures for the School Board. Most of the increase was a caused by the increases in the employer contribution rate for the state retirement systems. Cost cutting measures were implemented in all expense categories for 2012 to offset some of this increase.

REPORTING THE SCHOOL BOARD'S MOST SIGNIFICANT FUNDS

The School Board uses fund accounting to ensure and demonstrate compliance with financerelated legal requirements.

The fund financial statements begin on page 16 and provide detailed information about the most significant funds ~ not the School Board as a whole. Some funds are required to be established by State law or by bond covenants. However, the School Board establishes other funds to help it control and manage financial resources for particular purposes or to demonstrate that it is meeting legal responsibilities for using certain taxes, grants, and other money.

The School Board's three types of funds - governmental, proprietary and fiduciary funds - use different accounting approaches.

Governmental Funds - most of the School Board's basic services are reported in the governmental funds, which focus on how money flows into and out of these funds and the balances left at year-end that are available for spending. These funds are reported using modified accrual accounting, which measures cash and all other financial assets that can readily be converted to cash. The governmental fund statements provide a detailed short-term view of the School Board's general government operations and the basic services it provides. Governmental fund information helps you determine whether there are more or fewer financial resources that can be spent in the near future to finance the School Board's programs. We describe the relationship (or differences) between governmental activities (reported in the Statement of Net Assets and the Statement of Activities) and governmental funds in reconciliations on pages 17 and 19.

The School Board's governmental funds reported combined ending fund balances of \$130.3 million, a decrease of \$22 million (see Statements C & E) in comparison with the prior year. The component of this decrease is described below.

The General Fund balance was \$45.7 which was a decrease of \$5.7 million from 2011. General Fund expenditures before transfers and other financing uses for 2012 increased by 4.0 percent or \$14 million.

Management's Discussion and Analysis

General Fund revenue before transfers and other financing sources increased 2 percent or \$7.6 million. Operating expenditures increased mainly due to the increase in the employer contribution rate for the state retirement systems. These increases were offset by revenue increases. Revenues increased as a result of increases in the Minimum Foundation Program grant for 2012 and for increases in ad valorem taxes as a result of increased property values. Sales taxes also increased as a result of improvements in the area economy.

The Katrina Fund accounts for the revenue and expenditures relating to the recovery from Hurricane Katrina as well as the proceeds from the community disaster loan. Revenues from hurricane recovery grants increased in 2012 by approximately \$2.6 million or 97 percent. Expenditures relating to hurricane recovery and the utilization of the community disaster loan proceeds to pay salaries and benefits resulted in a decrease in expenditures of \$3.9 million or 24%. Disaster related projects are nearing completion, resulting in the decreases. All disaster related construction for this Fund was completed in fiscal year 2012.

The 2008 Construction Fund accounts for the expenditures of the \$167 million in general obligation bonds approved by voters to finance \$15 million in technology, \$2.1 million in security cameras, and \$149.9 million in capital improvements for new construction and improvements to existing facilities. Expenditures for capital projects in this fund decreased by approximately \$26.7 million, or 71 percent, in 2012. Projects relating to security cameras were substantially completed in 2010. Technology projects are ongoing but are also substantially complete. Construction projects related to this bond issue are ongoing for various school improvements but should be completed in 2013.

The Debt Service Fund account was established to meet the requirements of bond ordinances, is used to account for the accumulation of resources for and the payment of long-term debt principal, interest, and related costs. Revenues in this fund increased by \$.7 million, or 2.2%, over 2011. This increase was a result of increases in ad valorem taxes caused by increases in property values in 2012. Expenses in this fund increased by \$18.5 million or 60%. Increases in expenditures were a result of the advanced refunding of the Series 2004 General Obligation Bonds.

Proprietary Funds - When the School Board charges for the services it provides - whether to outside sources or to other units of the School Board - these services are generally reported in proprietary funds. Proprietary funds are reported in the same way that all activities are reported in the Statement of Net Assets and Statement of Activities. The School Board maintains three internal service (proprietary) funds. An internal service fund accumulates and allocates costs internally among the School Board's various functions

The School Board maintains separate internal service funds to account for its self-insured portion of its general liability, employee workers' compensation, and health insurance programs.

Management's Discussion and Analysis

Because the services provided in these funds benefit governmental rather than business-type functions, they have been included as governmental activities in the government-wide financial statements.

Fiduciary Funds - The School Board is trustee, or fiduciary, for its student activity funds that are under the control and administration of the Board. All of the School Board's fiduciary activities are reported in the Comparative Statement of Fiduciary Assets and Liabilities on page 23 of this section. These funds are not available to the School Board to finance its operations, and therefore not included in the government-wide financial statements. The School Board is responsible for ensuring that the assets reported by these funds are used for their intended purposes.

General Fund Budgetary Highlights

Differences between the original budget and the final amended budget can be briefly summarized as follows:

\$2.1 million increase in projected revenues as follows:

- \$600,000 increase in minimum foundation program.
- \$2 million increase in sales tax.
- \$300,000 decrease in E-rate.
- \$200,000 decrease in Medicaid revenues as a result of decreased participation in Medicaid reimbursement programs.

\$12.9 million increase in projected expenditures as follows:

- \$11.4 million increase in teacher benefits and salaries.
- \$400,000 increase in day by day substitutes.
- \$1.6 million increase in property insurance.
- \$500,000 decrease in communications network.

Differences between the final amended budget and actual results can be briefly summarized as follows:

Revenues • \$1.6 million positive variance with Final Budget as follows:

- \$400,000 increase in sales tax.
- \$800,000 increase in ad valorem tax.
- \$180,000 increase in medical service revenues.
- \$220,000 increase in other local.

Expenditures - \$2.7 million positive variance with Final Budget as follows:

• \$2.7 million decrease in health insurance costs as a result of claim liabilities payable being lower than anticipated.

Management's Discussion and Analysis

CAPITAL ASSETS AND DEBT ADMINISTRATION

Capital Assets

As of June 30, 2012, the School Board invested in broad range of capital assets, including land, school facilities, and equipment totaling \$472.5 million. (See Table 3 below) There was a net increase in capital assets in 2012 of \$7.3 million. The School Board changed its capitalization policy effective July 1, 2008 from \$1,000 to \$5,000. This change was mandated by the Louisiana Department of Education. More detailed information of capital assets can be found in Note 5.

TABLE 3 CAPITAL ASSETS AT YEAR-END (Net of Depreciation, in Thousands)

Governmental

	Activities			
		2012		2011
Land	\$	17,329	\$	17,329
Land Improvements		7,238		7,080
Buildings and Improvements		420,191		361,519
Equipment		4,860		5,505
Construction in progress		22,843		73,771
Total	\$	472,461	\$	465,204

The construction projects for 2011-2012, were mainly for classroom additions and renovations throughout the Parish.

Long-Term Debt

As of June 30, 2012, the School Board had \$430 million in long-term debt outstanding an increase of \$15.3 million or 3.7 percent over the amount of June 30, 2011 - as shown in Table 4 on the following page.

Management's Discussion and Analysis

TABLE 4 OUTSTANDING DEBT AT YEAR-END (in Thousands)

Governmental **Activities** 2012 2011 General Obligation Bonds (backed by the School Board) plus Unamortized Premium 245.876 229,026 Qualified School Construction Bonds 4.667 4,333 Federal Disaster Loans 65,766 65.766 Other Post Employment Benefits 80,474 112,842 Compensated Absences 17,926 18,088 **Totals** 430.055 414,709

The School Board continued to pay down its outstanding debt issues and borrowed an additional \$10 million through issuance of general obligation bonds in 2011-12. This is the fifth installment in a series totaling \$167 million authorized.

The School Board's bond rating in 2011-12 was AA by Standard & Poors. The State constitution limits the amount of general obligation debt that the School Board can issue to 35 percent of the assessed value of all taxable property within the school district. The School Board's outstanding general obligation debt of \$229 million is significantly below the current \$517 million limit.

The School Board initiated a risk management program for general liability, workers' compensation and health insurance in prior years. The School Board purchases commercial insurance for claims in excess of coverage provided through its self-insurance funds. The School Board had \$16 million and \$16.5 million in claims and judgments outstanding for fiscal year ending June 30, 2012 and 2011, respectively. Other obligations include accrued vacation pay and sick leave. More detailed information about the School Board's long-term liabilities is presented in Notes 6, 7, and 8 to the financial statements.

ECONOMIC FACTORS AND NEXT YEAR'S BUDGETS

The following are currently known St. Tammany Parish economic factors considered into the 2012-13 fiscal year:

- Sales taxes rate of growth is projected to continue with modest growth. St. Tammany Parish
 remains one of the wealthiest parishes in the State of Louisiana and the effects from
 Hurricane Katrina have reached a minimal level.
- The School Board's student attendance is expected to continue to increase for the next couple of years. Enrollment as of October 1, 2012 was 37,926 for an increase of students of 418 over October 1, 2011.

Management's Discussion and Analysis

- Retirement system contributions could increase significantly effective July 1, 2013.
 Teachers' Retirement System is proposing increases in the employer contribution rate from 24.5% to 27.2%. School Employees Retirement System is proposing increases in the employer contribution rate from 30.8% to 32.3%. This proposed increase in employer contributions is expected to cost the School Board an additional \$5.8 million for 2013.
- The School Board's fiscal year 2013 budget for capital projects is expected to decrease with the completion of many renovation projects which were part of the 2008 referendum.
- Projected ad valorem taxes for 2012-2013 indicate increases of approximately \$1.8 million due to increases in property values.
- Employees step increases were frozen for 2012-2013 school year. No across the board raises were granted.

All of these factors were considered in preparing the St. Tammany Parish School Board's budget for the 2012-13 fiscal year.

REQUESTS FOR INFORMATION

This financial report is designed to provide citizens, taxpayers, investors and creditors with a general overview of the School Board's finances and to show the School Board's accountability for the money it receives. If you have questions about this report or need additional financial information, contact Ms. Terri Fortenberry, Director of Business Services at the St. Tammany Parish Public School System, P.O. Box 940, Covington, LA 70434-0940 or by calling (985) 898-3217 during regular business hours, Monday through Friday, from 8:30 a.m. to 4:30 p.m., Central Standard Time.

"Mother and Baby"

Dawsen Miller - Grade 6

Barbara Dooley - Teacher

Lake Harbor Middle

BASIC FINANCIAL STATEMENTS:

GOVERNMENT-WIDE FINANCIAL STATEMENTS (GWFS)

Statement of Net Assets June 30, 2012

	Go	wernmental Activities
Asseta		
Cash and Cash Equivalents	\$	72,916,738
Investments		950,000
Receivables		
Texes		
Ad Valorem		1,996,985
Sales and Use		13,830,441
intergovernmental :		
Federal		2,593,514
State		179,179
Other Receivables		551,044
Prepaids		695,332
Inventory		300,512
Deferred Charges		2,066,474
Restricted Cash and Cash Equivalents		74,962,283
Capital Assets not being Deprecisted		
Land		17,329,025
Construction in Progress		22,843,204
Capital Assets Net of Accumulated Depreciation		
Land improvements		7,238,686
Buildings and Improvements		420,190,567
Furniture and Equipment		4,859,883
		643,503,847
Total Assets		010,000,010
Liabilities	_	44 450 600
Salaries and Wages Payable	\$	14,456,698
Payroli Deductions and Withholdings Payable		688
Accounts Payable		2,425,960
Accrued Interest Peyable		3,073,71
Retainages Payable		2,131,649
Other Liabilities		110,680
Long-Term Liabilities		
Due within One Year		
Bonds Payable		21,183,33
Compensated Absences		11,629,58
Claims and Judgments		10,276,56
Due in more than One Year		
Bond Payable Payable nel of Unamortized Premium(Discount)		212,176,36
Community Disaster Loan Payable		65,768,01
Accrued interest Payable		11,201,73
Compensated Absences		6,457,92
Claims and Judgments		5,747,79
Other Post Employment Benefits		112,841,45
Total Liabilities	\$	479,480,156
Net Assets		
invested in Capital Assets, Net of Related Debt	\$	239,101,650
Restricted for:		
Debt Service		16,394,66
Construction		28,681,07
Food Service		1,446,78
Unrestricted		(121,600,47
Total Net Assets	\$	164,023,691

Statement of Activities For the Year Ended June 30, 2012

	Expenses	Charges For Services	Operating Grants and Contributions	G	Capital rants and ntributions	Net (Expense) Revenue and Changes in Net Assets
Functions/Programs						
Instruction:						
Regular Programs	\$163,155,543	\$ 581,454	\$ 13,258,247	\$	-	\$ (149,315,842)
Special Education Programs	77,210,381	-	6,274,223	•	_	(70,936,158)
Vocational Educational Programs	6,453,189	•	524,395		_	(5,928,794)
Other Instructional Programs	12,594,810	_	1,023,472			(11,571,338)
Special Programs	11,706,882	_	951,318		-	(10,755,564)
Support Services:	, ,,,,,		007,010			,,
Pupil Support	29,365,296	•	2,386,265		•	(26,979,031)
Instructional Staff Support	18,488,294	-	1,502,385		-	(16,985,909)
General Administration	8,583,071	•	897,472		•	(7,885,599)
School Administration	26,086,302	-	2,119,809		-	(23,966,493)
Businese Administration	2,905,920	-	236,139		•	(2,669,781)
Operation and Maintenance of Plant	43,507,660	•	3,535,493		15,139,673	(24,832,494)
Pupil Transportation	38,175,079	•	3,102,160		•	(35,072,919)
Central Services	7,327,045	=	595,406		•	(6,731,639)
Food Services	23,885,125	2,994,653	1,940,939		-	(18,949,533)
Community Service Programs	1,346,361	1,040,571	109,407		-	(196,383)
Interest on Long-Term Debt	12,342,453				<u>-</u> _	(12,342,453)
Total Governmental Activities	\$483,133,411	\$4,816,678	\$ 38,257,130	\$_	15,139,673	(425,119,930)
	Unrestricted (Seneral Reven	ues (Expenses):	:		
·	Ad Valorem ((Property) Taxes				108,330,629
	Sales and Us					77,922,516
	State Reven	ue Sharing				1,906,476
		Contributions not	Restricted to			
			um Foundation P	rogran	n	205,142,441
		investment Eam		•		972,281
	Miscellaneou	s	-			2,994,108
	Total General	Revenues				397,268,451
	Changes in N	et Assets				(27,851,479)
	Net Assets, B	eginning				191,875,170
	Net Assets, E	nding				\$ 164,023,691

"Playing in the Water" Amelia Bretz - Grade 5 Barbara Dooley - Teacher Abita Springs Middle

BASIC FINANCIAL STATEMENTS: FUND FINANCIAL STATEMENTS (FFS)

Governmental Funds - Balance Sheet June 30, 2012 With Comparative Totals for June 30, 2011

		Vehica	2008			Non-Major Fund Types		
	General	Katrina Special Revenus Fund	Construction Fund	Debt Se	rvice	Other Governmental	Tot 2012	als 2011
Assets Cash and Cash Euligients	\$52,170,719	s .	1 .	1		\$ 6,865,823	\$ 59,036,542	\$ 55,314,260
Investments		•		•		• •,5••,	• 00,500,500	1,012,827
Receivables:								,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
Taxes:								
Ad Valorem	1.389.371	_		6	07.814		1,996,985	2,385,026
Sales and Use	13,830,441	_		•	01,014	_	13,830,441	13,330,873
	13,030,441	•	-		•	•	12/030/441	13,330,073
intergovernmental:		400				B 500 004	0.000.014	******
Federal	-	193	•		•	2,593,321	2,593,514	2,047,117
State	. •	•	•		•	179,179	179,179	70,488
Other	145,398	-	-		-	419	146,815	1,460,821
Prepaids	142,520	•	-		•	•	142,520	90,471
Due from Other Finds	12,040,772	18,674,774	-		-	714	30,71 6,250	11,683,107
inventory	_	-	-		-	300,512	300,512	361,968
Restricted Cash and Investments	•	27,901,398	28,310,384	15,7	87,048	2,983,453	74,962,253	101,563,794
Total Assets	\$79,719,219	\$ 48,576,365	\$ 28,310,384	\$ 10,3	94,062	\$12,803,421	\$ 183,904,051	\$ 189,320,750
Liabilities and Fund Balance &								
Liabilities:								
Salaries and Wage Payable	\$14,444,117					\$ 12,581	£ 14.456,698	\$ 14,380,671
Payroli Deductions and Withholdings Payable	688	_	_		_	•	688	1,198,138
Accounts Payable	625,812	_	592,797		_	1.092,779	2.312.388	3,619,814
Contracts and Retainage Payable		-	756,046		_	1,375,603	2,131,649	3,696,304
	40 005 400	10.544.100			•		, ,	13,019,216
Due to Other Funds	18,935,488	13,334,155	-		•	2,318,969	34,588,612	
Other Liabilities	17,678	-	-		-	93,002	110,660	158,008
Deferred Revenues		•	•		<u> </u>			32,073
Total Liabilies	34,024,783	13,334,155	1,348,843		<u>.</u>	4,892,934	53,600,715	37,001,224
Fund Equity:								
Non-spendable:								
Inventory	-	-	-		•	300,512	300,512	381,988
Preceids	142,520	_					142,520	90,471
Restricted for:								-
Construction	_	_	26,981,541			1,719,529	28,681,070	36,584,204
Debt Service	_	_	20,001,001	16 9	94.662	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	16,394,662	23.873.670
Operational Purposes	_	33,242,210		10,0	******	_	33,242,210	34,040,583
Food Senice	-	44,242,210	-		•	4 440 704		1,688,737
Committed for.	-	-	•		•	1,446,784	1,448,784	1,000,737
	00.004.000							
Bond Rating	20,854,282	-	-		•	-	20,854,282	20,854,282
Special Programs	-	•	•		-	394,343	394,343	305,995
Assigned for								
Construction		•	•		-	4,149,319	4,149,319	4,088,328
Local Priorities	24,697,634	-	-		-	•	24,69 7,63 4	30,430,292
Unassigned	-		•	-	•		<u> </u>	
Total Fund Stances	45,694,436	33,242,210	26,981,541	16,3	94,682	8,010,487	130,303,338	152,315,526
Total Liabilities and Fund Balances	\$79,719,219	\$ 48,578,385	\$ 28,310,384	\$ 16,3	94,682	\$12,903.421	\$ 183,904,051	\$ 189,320,750

Reconciliation of the Governmental Funds Balance Sheet to the Statement of Net Assets As of June 30, 2012

For the Year Ended June 30, 2012		\$ 130,303,336
The cost of capital assets (land, buildings, furniture and equipment) purchased or constructed is reported as expenditure in governmental funds. The Statement of Net Assets includes those capital assets among the assets of the School Board as a whole. The costs of those assets allocated over their estimated useful lives (as depreciation expense) to the various programs reported as governmental activities in the Statement of Activities. Because depreciation expense does not affect		
financial resources, it is not reported in governmental funds.		
Cost of Capital Assets	\$ 746,637,131	
Accumulated Depreciation	(274, 175, 786)	450 404 045
		472,461,345
Other long-term assets are not available to pay for current-period expenditures and, therefore, are deferred in the funds.		2,066,474
		2,000,
Elimination of interfund assets and liabilities		•
Interfund Assets	\$ (30,725,862)	
Interfund Liabilities	34,598,214	
		3,872,352
Net assets of the internal service fund reported as proprietary fund type in the fund financial statement but included as governmental activities in the government-wide financial statement less interfund balances eliminated in the consolidation into the		
governmental activities.		
Total Nel Assets	\$ 3,522,664	
Interfund Balances	(3,872,352)	
	<u></u>	(349,688)
I am A am Establish a market to the Calenda Consulta and the case and		
Long-term liabilities applicable to the School Board's governmental activities are not due and payable in the current period and accordingly are not reported as fund		
liabilities. All Liabilities - both current and long-term - are reported in the Statement		
of Net Assets.		
Balances at June 30, 2012 are:		
Accrued Interest Payable	\$ (14,275,451)	
Bonds Payable	(230,543,334)	
Unamortized Bond Premium	(2,924,091)	
Unamortized Bond Discount	107,730	
Community Disaster Loan	(65,768,018)	
Other Post Employment Benefits	(112,841,454)	
Compensated Absiences	(18,087,512)	(444,330,128)
Net Assets - Governmental Activities		\$ 164,023,691
		+ 10-10001001

Statement of Revenues, Expenditures, and Changes in Fund Balances For the Year Ended June 30, 2012 With Comparative Totals for the Year Ended June 30, 2011

				<u> </u>		Non-Major Fund Types		
			Ketrina Special	2006 Construction		Other	To	paka _
		General	Revenue Fund	Fund	Debt Service	Governmental	2012	2011
Revenues								
Local Sources:								
Texas:								
Ad Valorem		76,206,993	•	\$ -	\$ 32,492,414	•	\$ 108,791,497	\$ 106,080,018
Sales and Usa		77,922,516	•	-	-	•	77,822,616	75,235,283
Tulton		1,612,756	•	-	-	9,269	1,622,025	1,379,069
Earnings on Investments		311,348	171,688	215,922	167,144	108,179	972,261	1,180,483
Food Service		-	•	•	-	2,994,653	2,994,653	3,050,741
Other		2,955,208	-	-	-	290,910	3,236,116	3,347,668
State Sources:								
Minimum Foundation Program		199,680,945	-	-	-	5,481,496	208,142,441	198,769,620
Contributions to								
Teachers' Retirement		41,862	•	•	•	•	41,862	38,640
Revenue Sharing		1,906,476	•	-	-	•	1,906,478	1,943,649
Professional Improvement Program		225,250	•	-	-	•	225,250	267,972
Other		195,165		-	-	1,583,194	1,778,359	2,511,755
Federal Bources		534,760	5,137,619	-		45,435,945	61, <u>108,324</u>	51,459,119
-								
Total Revenue		361,596,277	5,309,307	215,922	32,659,558	55,871,646	455,652,710	445,263,967
Expenditures Current:								
histraction:								
Regular Education Programs		138, 129, 144	7.648.482	_	_	1,907,651	147,688,477	142,077,073
		62,475,444	1,238,033	<u>.</u>	•	8 175 979	69,889,454	77,167,609
Special Education Programs		5.433.173		•	-	310,220	5,841,311	5,778,547
Vocational Educator Programs		_,	97,918	•	•	795,827	11,400,597	11,645,697
Other Instructional Programs		10,435,951	168,810	-	-	8.345.978	10,596,860	13,340,498
Special Program		2,193,166	57,718	•	•	0,340,876	10,596,090	13,340,490
Support Services:						2 445 200	20,550,041	******
Pupil Support		22,768,533	383,099	-	•	3,419,309		20,051,113
Instructional Stati Support		12,145,627	202,428	•		4,357,220	16,736,273	16,681,117
General Administration		6,684,466	57,432	-	1,043,562	3,692	7,769,242	7,459,198
School Administration		23,180,018	420,670	•	-	11,958	23,612,854	22,902,677
Business Administation		2,570,734	59,662		-	***	2,630,386	2,742,932
Operation and Minimunco of Plant		38,572,270	381,169	1,737,782	-	891,155	39,382,386	36,624,333
Pupil Transpotation		33,620,868	758,972	•	•	175,558	34,556,398	33,048,700
Central Services		6,461,713	114,513	-	•	56,063	0,632,300	6,673,146
Food Service		25,041	482,018	•	•	21,112,331	21,620,388	20,577,669
Community Senior Programs		1,218,701		•	•	•	1,218,701	1,253,851
Facilities Acquisition and Construction		453,760	93,449	9,082,504	-	12,417,521	22,047,234	62,695,583
Debt Service:								
Legal Foot		-	•	49,226	-	•	49,226	66,672
Bland to suance Costs		1,250	-	•	5,807	-	7,057	10,698
Principal Retrement		333,333	•	-	37,870,000	-	38,003,333	19,533,333
Interest and Bord Charges		44,100			10,612,606		10,658,706	10,599,005
			*****	40.000.400		~~~	*** ***	F-0 0-7 0-7
Total Expenditute		364,726,292	12,174,566	10,869,492	49,332,085	59,610,690	496,918,106	510,347,647
Deficiency of Revenues								
Under Expenditure		(3, 132, 015)	(6,885,259)	(10,653,570)	(16,672,507)	(3,939,044)	(41,262,395)	(65,083,680)
GROOT Experience-	_	[0,100,010)	[4,040,240]	710,000,010,07	[10,072,001]	(4,444)	141,	- loninos
Other Financing Sources (Uses)								
Transfers in		2,253,700	8,269,007	-	•	7,101,007	17,643,714	10,170,630
Transfera Out		(4,858,000)	(2,222,121)	•	•	(10,583,593)	(17,843,714)	(10,170,630
Premium Received on Bonds Issued		•	-	<u>-</u>	1,634,163	•	1,834,163	108,488
Bonds Issued		55,706	-	10.000,000	26,174,294	-	38,230,000	20,000,000
Discount on Bords issued		-	-	-	(113,400)		(113,400)	
Payment to Related Bonds Escrow Agent		·	<u> </u>	<u>-</u>	(20,701,558)	<u> </u>	(20,701,558)	•
Total Other Rending Sources (Uses)		(2,548,594)	6,086,886	10,000,000	9,193,499	(3,462,586)	19,249,206	20,108,488
Not Change in Fund Balance a		(5,680,609)	(798,373)	(653,570)	(7,479,000)	(7,401,630)	(22,013,190)	(44,975,212
Fund Balances, Beginning of Year	_	51,375,045	34,040,583	27,815,111	23,873,670	15,412,117	152,316,526	_197,291,738
Fund Betances, Ent of Year	\$	45,694,436	\$ 33,242,210	\$ 26,961,541	\$ 16,394,682	\$ 8,010.487	\$ 130,303,336	8 152,316,526
					- 10001000		4 100 100 100	- 102/2:0/020

Reconciliation of the Governmental Funds Statement of Revenues, Expenditures, and Changes in Fund Balances to the Statement of Activities
For the Year Ended June 30, 2012

Total Net Changes in Fund Balances - Governmental Funds	\$ (22,013,190)
Amounts Reported for Governmental Activities in the Statement of Activities are Different because:	
Capital outlays are reported in governmental funds as expenditures. However, in the Statement of Activities, the cost of those assets is allocated over their estimated useful lives as depreciation expense. This is the amount by which capital outlays exceeds depreciation in the project.	
Capital Outlays \$ 29,617,4 Depreciation Expense (22,360,3	
New debt/bonds issues provide current financial resources to governmental funds, but issuing debt increases long-term (labilities in the statement of net assets. Repayment of debt principal and capital leases is expenditure in the governmental funds, but the repayment reduces long-term (labilities in the Statement of Net Assets. This is the amount that the amount issued exceeded repayments.	
Bonded Debt Repayments \$ 56,978,3	333
Band Proceeds (38,230,0	
Bond Premium (1,573,2	•
Bond Discount 107,7	•
Bond Issuance Costs 1,671,2	258
Accrued Interest (1,729,3	<u>17,124,664</u>
Revenues for sales tax, ad valorem, and federal funds in the Statement of Activities that do not provide current financial resources are not reported as revenues in the funds.	(370,778)
in the Statement of Activities, compensated absences are measured by the amounts earned during the year. In the governmental funds, however, expenditures for these items are measured by the amount of financial resources used (essentially, the amounts actually paid).	(161,253)
In the Statement of Activities, Post Employment Benefits are measured by the amounts earned during the year. In the governmental funds, however, expenditures for these items are measured by the amount of financial resources used (essentially, the amounts actually paid)	(32,367,038)
All revenues, expenses and changes in fund net assets (deficits) of the internal service fund are reported as proprietary fund type in the fund financial statement but included as governmental activities in the government-wide financial statement.	2,679,030
Change in Net Assets of Governmental Activities	\$ (27,851,479)

"Red Bellicd-Woody"
Jack Chapoton
Robyn Kennedy - Teacher
Mandeville Middle

Proprietary Fund Type - Internal Service Fund Statement of Net Assets For the Years Ended June 30, 2012 and 2011

	2012	2011
Current Assets		
Cash and Cash Equivalents	\$ 13,880,196	\$ 13,566,756
Investments	950,000	950,000
Prepaids	552,812	287,369
Accounts Receivable	405,229	370,649
Due from Other Funds	7,160,000	2,303,198
Total Assets	\$ 22,948,237	\$ 17,477,972
Liabilities and Net Assets		
Current Liabilities		
Accounts Payable	\$ 113, 5 72	\$ 75,678
Due to Other Funds	3,287,648	67,089
Benefit Claims Payable	9,709,325	11,126,539
Claims Liability	567,238	492,561
Total Current Liabilities	13,677,781	11,761,867
Long-Term Liabilities		•
Benefit Claims Payable	5,025,787	4,201,026
Claims Liability	722,006	671,445
Total Long-Term Liabilities	5,747,792	4,872,471
Total Liabilities	19,425,573	16,634,338
Net Assets		
Restricted for Employee Benefits	2,373,292	725,265
Unrestricted	1,149,372	118,369
Total Net Assets	3,522,664	843,634
Total Liabilities and Net Assets	\$ 22,948,237	\$ 17,477,972

Proprietary Fund Type - Internal Service Fund Statement of Revenues, Expenses, and Changes in Net Assets For the Years Ended June 30, 2012 and 2011

	2012	2011
Operating Revenues		- · · · · · · · · · · · · · · · · · · ·
Employer/Employee Contributions	\$ 81,244,129	\$ 76,024,181
Decrease in Incurred but not Reported		
(IBNR) Claims	1,702,989	123,230
Federal Sources	704,565	91,730
Total Operating Revenues	83,651,683	76,239,141
Operating Expenses		
Administrative	176,431	181,462
Contractual Services	6,326,640	5,341,259
Premium Payments	1,773,370	1,715,266
Benefit Payments	70,853,969	67,319,864
Claims	705,526	803,665
Increase in Incurred but not Reported		
(IBNR) Claims	1,235,771	2,427,135.00
Total Operating Expenses	81,071,707	77,788,651
Operating Income (Loss)	2,579,976	(1,549,510)
Non-Operating Revenue		
Earnings on Investments	99,054	87,924
Total Non-Operating Revenue	99,054	87,924
Changes in Net Assets	2,679,030	(1,461,586)
Total Net Assets, Beginning of Year	843,634	2,305,220
Total Net Assets, End of Year	\$ 3,522,664	\$ 843,634

Proprietary Fund Type - Internal Service Fund Statement of Cash Flows For the Years Ended June 30, 2012 and 2011

	2012	2011
Cash Flows From Operating Activities		
Receipts from Employer and Employee Contributions	\$ 81,209,548	\$ 79,291,838
Receipts from Federal Grant	704,565	91,730
Payments for Benefits and Claims	(71,559,496)	(68,123,529)
Payments for Insurance Premiums	(1,773,370)	(1,715,266)
Payments for Administrative and Contractual Services	(8,366,881)	(5,320,592)
Net Cash Provided by Operating Activities	214,386	4,224,181
Cash Flows from Investing Activities		
Net Proceeds from Sale of Investment	•	125,943
Earnings on investments	99,054	87,924
Net Cash Provided by Investing Activities	99,054	213,867
Net Increase in Cash, Cash Equivalents	313,440	4,438,048
Cash and Cash Equivalents, Beginning of Year	13,566,758	9,128,708
Cash and Cash Equivalents, End of Year	\$ 13,880,196	\$ 13,566,756
Reconciliation of Operating Income (Loss) to Net Cash Provided by Operating Activities Operating Income (Loss) Adjustments to Reconcile Operating Income (Loss) to Net Cash Provided in Operating Activities: (Decrease) Increase to Incurred but not Reported	\$ 2,579,976	\$ (1,549,510)
(IBNR) Claims	(467,218)	2,303,905
(increase) Decrease in Receivables	(34,581)	3,270,349
(Increase) Decrease in Prepaids	(265,443)	98,403
(Decrease) Increase in Payables	(1,598,348)	101,034
Total Adjustments	(2,365,590)	5,773,691
Net Cash Provided by Operating Activities	\$ 214,386	\$ 4,22 4,181

Fiduciary/Agency Fund
Comparative Statement of Fiduciary Assets and Liabilities –
School Activity Fund
For the Years Ended June 30, 2012 and 2011

·		2012		2011
Assets				
Cash and Cash Equivalents	\$	5,124,185	\$	4,801,764
Investments		727,075		752,232
Total Assets	<u>\$</u>	5,851,260	\$_	5,553,996
Liabilities				
Accounts Payable	\$	64,472	\$	100,231
Due to Schools		5,786,788		5,453,765
Total Liabilities	\$_	5,851,260	\$_	5,553,996

Notes to Financial Statements

Note 1. Summary of Significant Accounting Policies

- A. Financial Reporting Entity
- B. Basis of Presentation Fund Accounting
- C. Basis of Accounting Measurement Focus
- D. Budget Practices
- E. Encumbrances
- F. Cash, Cash Equivalents, and Investments
- G. Receivables
- H. Short-Term Interfund Receivables/Payables
- I. Inventory
- J. Restricted Assets
- K. Capital Assets
- L. Long-Term Obligations
- M. Compensated Absences
- N. Sales and Use Taxes
- O. Restricted Net Assets Government-Wide Financial Statements
- P. Fund Equity Fund Financial Statements
- Q. Claims and Judgments
- R. Comparative Data and Total Columns on Statements
- Note 2. Ad Valorem Taxes
- Note 3. Cash, Cash Equivalents, and Investments
- Note 4. Interfund Receivables, Payables, and Transfers
- Note 5. Property, Plant, and Equipment
- Note 6. Risk Management
- Note 7. Changes in Long-Term Obligations
- Note 8. Defeased Debt
- Note 9. Tax Arbitrage Rebate
- Note 10. Retirement Plans
- Note 11. Changes in Agency Deposits Due Others
- Note 12. Litigation and Claims
- Note 13. Excess of Expenditures Over Appropriations
- Note 14. Hurricane Katrina
- Note 15. Concentration of Revenue
- Note 16. Operating Leases
- Note 17. Fund Equity
- Note 18. GASB Statement No. 45 "Accounting and Financial Reporting by Employers for Postemployment Benefits Other Than Pension"

Notes to Financial Statements

Note 1. Summary of Significant Accounting Policies

The accompanying financial statements of the St. Tammany Parish School Board have been prepared in conformity with accounting principles generally accepted in the United States of America (GAAP) as applied to governmental units. The Governmental Accounting Standards Board (GASB) is the accepted standard-setting body for establishing governmental accounting and financial reporting principles.

A. Financial Reporting Entity

The St. Tammany Parish School Board (the School Board) was created by Louisiana Revised Statute (LRS) 17:51 for the purpose of providing public education for the children within St. Tammany Parish, Louisiana. The School Board is authorized by LRS 17:81 to establish policies and regulations for its own government consistent with the laws of the State of Louisiana and the regulations of the Louisiana Board of Elementary and Secondary Education. The School Board is authorized to establish public schools as it deems necessary, to provide adequate school facilities for the children of the parish, to determine the number of teachers to be employed, and to determine local supplement to their salaries. The School Board is comprised of 15 members who are elected from 15 districts for concurrent terms of four years expiring December 31, 2014.

The School Board operates 55 schools within the parish with a total enrollment of 37,508 students. In conjunction with the regular educational programs, some of these schools offer special education programs. Additionally, the School Board provides transportation and school food services for the students.

For financial reporting purposes, the School Board includes all funds and activities for which the School Board exercises financial accountability. The School Board members are elected by the public, have decision-making authority, the power to designate management, the ability to significantly influence operations and primary accountability for fiscal matters. Certain units of local government, over which the School Board exercises no financial accountability, such as the parish council, other independently elected parish officials and municipalities within the parish, are excluded from the financial statements. These units of government are considered separate reporting entities and issue financial statements separate from that of the School Board. The School Board is not a component unit of any other entity and does not have any component units that require inclusion in the financial statements.

B. Basis of Presentation - Fund Accounting

Government-Wide Financial Statements (GWFS)

The Statement of Net Assets and the Statement of Activities display information about the reporting government as a whole. Fiduciary funds are not included in GWFS. Fiduciary funds are reported only in the Statement of Assets and Liabilities at the fund financial statement level. For the most part, the effect of interfund activity has been removed from these statements.

Notes to Financial Statements

Note 1. Summary of Significant Accounting Policies (Continued)

B. Basis of Presentation - Fund Accounting (Continued)

Internal Activities

The workers' compensation, risk management and health insurance funds provide services to the governmental funds. Accordingly, these funds were included in the governmental activities. Pursuant to GASB 34, the internal activities have been eliminated in order to avoid the "grossing-up" effect of a straight inclusion. Interfund services provided and used are not eliminated in the process of consolidation.

Program Revenues

Program revenues include: 1) charges for services provided, 2) operating grants and contributions, and 3) capital grants and contributions. Program revenues reduce the cost of the function to be financed from the School Board's general revenues. Charges for services are primarily derived from food sales and tuition. Operating grants and contributions consist of the many educational grants received from the federal and state government.

Allocation of Indirect Expenses

The School Board reports all direct expense by function in the Statement of Activities. Direct expenses are those that are clearly identifiable with a function. Depreciation expense is specifically identifiable by function and is included in the direct expense of each function. Interest on general long-term debt is considered an indirect expense and is reported separately in the Statement of Activities. Other indirect expenses including compensated absences and GASB 45 adjustments are allocated.

Fund Financial Statements (FFS)

Fund financial statements report detailed information about the School Board. The focus of the governmental and enterprise fund financial statements is on the major funds rather than reporting funds by type. Each major fund is presented in a separate column. The major funds reported by the School Board for the year ended June 30, 2012 are as follows:

- General Fund accounts for the day-to-day operations of the School Board.
- Katrina Special Revenue Fund accounts for the revenue and expenditures relating to the recovery from Katrina.
- 2008 Construction Fund accounts for the expenditures of the \$167 million in general obligation bonds approved by the voters to finance \$15 million in technology, \$2.1 million in security cameras, and \$149.9 million in capital improvements for new construction and improvements to existing facilities.
- Debt Service Fund established to meet requirements of bond ordinances, is used to account for the accumulation of resources for and the payment of long-term debt principal, interest, and related costs.

Non-major funds are aggregated and presented in a single column. The internal service funds are presented in a single column on the face of the proprietary funds statements.

Notes to Financial Statements

Note 1. Summary of Significant Accounting Policies (Continued)

B. Basis of Presentation - Fund Accounting (Continued)

Special Revenue Funds

Special Revenue Funds account for the proceeds of specific revenue sources that are legally restricted to expenditures for specified purposes. These funds account for the revenues and expenditures related to federal, state and local grant and entitlement programs and special district funds established for various educational objectives.

Capital Projects Funds

Capital Projects Funds account for financial resources to be used for the acquisition or construction of major capital facilities (other than those financed by the proprietary funds). Separate capital projects funds are maintained to account for the proceeds of general obligation bonds and other financing proceeds.

Proprietary Funds

Proprietary Funds are used to account for the School Board's ongoing organizations and activities that are similar to those often found in the private sector. The measurement focus is upon determination of net income. The School Board's proprietary fund type is limited to Internal Service Funds.

The Internal Service Funds are used to account for the accumulation of resources for and the payment of benefits by the School Board's self-insurance programs. The School Board maintains the following self-insurance funds:

Workers' Compensation Fund - This fund is used to account for the payment of workers' compensation benefits.

Risk Management Fund - This fund is used to account for general liability, which is fully insured for FYE June 30, 2012 with a deductible of \$250,000 per occurrence, and property damage, which is insured at the fiscal year end June 30, 2012, with a deductible of \$500,000 per occurrence or \$5,000,000 for a "named storm".

Health/Life Insurance Fund - This fund is used to account for the expenditures for health, and life insurance claims for the School Board.

Fund revenues are derived from government allocations. These revenues are planned to match: (1) expenses of insurance premiums in excess of self-insurance amounts, (2) estimated claim losses resulting from self-insurance programs which include estimated liabilities for claims incurred but not yet reported at year end, and (3) operating expenses. Non-operating income includes interest income.

Notes to Financial Statements

Note 1. Summary of Significant Accounting Policies (Continued)

B. Basis of Presentation - Fund Accounting (Continued)

Fiduciary Funds

Fiduciary Funds are used to account for assets held by the School Board in a trustee capacity or as an agent on behalf of other funds within the School Board. The School Board maintains one fiduciary fund type, an agency fund. The agency fund is the School Activity Funds. The School Activity Funds account for assets held by the School Board as an agent for the individual schools and school organizations.

C. Basis of Accounting - Measurement Focus

The government-wide financial statements are reported using the economic resources measurement focus and the accrual basis of accounting. Revenues, expenses, gains, losses, assets and liabilities resulting from exchange and exchange-like transactions are recognized when the exchange takes place. Revenues are recorded when earned and expenses are recorded when a liability is incurred, regardless of the timing of related cash flows. Property taxes (ad valorem) are recognized as revenue in the year they are levied and grant revenues are recognized as soon as all eligibility requirements are met. Revenues not earned are reported as unearned revenues.

The governmental fund financial statements are reported using the *current* financial resources measurement focus and modified accrual basis of accounting. Revenues are recognized as soon as they are both measurable and available. Revenues are considered available when they are collectible within the current period or soon enough thereafter to pay liabilities of the current period. For this purpose, the School Board considers revenues to be available if they are collected within sixty days of the end of the current fiscal period. Expenditures generally are recorded when a liability is incurred, as under accrual accounting. However, debt service expenditures, as well as expenditures related to compensated absences and claims and judgments, are recorded only when the payment is due.

The proprietary fund type is accounted for on the accrual basis of accounting. Revenues are recognized when they are earned, and expenses are recognized when they are incurred. Proprietary funds distinguish operating revenues and expenses from non-operating items. Operating revenues and expense generally result from providing services in connection with a proprietary fund's principal ongoing operations. The operating revenue of the propriety funds are employer contributions and insurance premiums. The operating expenses for the proprietary funds include the cost of insurance premiums, claims and administrative expenses. All revenues and expenses not meeting this definition are reported as non-operating revenues and expenses.

The fiduciary fund types (agency fund) are reported in the financial statements on the accrual basis of accounting.

Notes to Financial Statements

Note 1. Summary of Significant Accounting Policies (Continued)

C. Basis of Accounting - Measurement Focus (Continued)

The School Board applies all applicable Financial Accounting Standards Board (FASB) pronouncements issued on or before November 30, 1989 unless those pronouncements conflict with or contradict GASB pronouncements.

The following practices in recording revenues and expenditures have been used for the governmental funds:

Revenues

Federal and state entitlements, which include state equalization and state revenue sharing, are recorded as unrestricted grants-in-aid when available and measurable. For this purpose, the Board considers all revenues to be available if they are collected within 60 days of the end of the current fiscal period. Federal and state grants which are restricted as to the purpose of the expenditures are recorded when the reimbursable expenditures have been made. Ad valorem taxes are recorded in the year the taxes are due and payable. Ad valorem taxes are assessed on a calendar year basis, based on the assessed value on January 1st, become due on November 15th of each year and become delinquent on December 31st. An enforceable lien attaches to the property as of November 15th. The taxes were levied by the School Board on May 19, 2011. However, before the taxes can be collected, the tax rolls must be submitted to the State Tax Commission for approval. The taxes are generally collected in December, January and February of the fiscal year. Property tax revenues are accrued at fiscal year end to the extent that they have been collected and are unremitted by the St. Tammany Parish Tax Collector's Office. Such amounts are measurable and available to finance current operations. Interest income on time deposits and revenues from rentals, leases and royalties are recorded when earned. Sales and use tax revenues are recorded in the month in which the School Board considers them available (60 days) to finance current year obligations and are collected by the St. Tammany Parish Tax Collector. Substantially all other revenues are recorded when received.

Expenditures

Salaries are recorded as expenditures when incurred. Nine-month employee salaries are incurred over a nine-month period but paid over a twelve-month period generally, except in cases where the employee opted to be paid over nine months. Compensated absences are recognized as expenditures when leave is actually taken or when employees (or heirs) are paid for accrued leave upon retirement or death, while the cost of earned leave privileges not requiring current resources is recorded as a liability on the government-wide financial statements. Commitments under construction contracts are recognized as expenditures when earned by the contractor. Principal and interest on general long-term obligations are not recognized until due. All other expenditures are generally recognized under the modified accrual basis of accounting when the related fund liability is incurred.

Notes to Financial Statements

Note 1. Summary of Significant Accounting Policies (Continued)

C. Basis of Accounting - Measurement Focus (Continued)

Expenditures (Continued)

The proprietary fund type is reported in the financial statements on the accrual basis of accounting. Revenues are recognized when they are earned, and expenses are recognized when they are incurred.

Deferred Revenues

Deferred revenues arise when resources are received before the School Board has a legal claim to them, such as when grant monies are received prior to the incurrence of qualifying expenditures, when tuition is received in advance of the commencement of classes, taxes paid in protest or when there is an inventory of donated food commodities at year end. In subsequent periods, when the School Board has a legal claim to the resources, the liability for deferred revenue is removed from the balance sheet and the revenue is recognized.

Prepaids

Prepaid expenditures are recorded in the year that the expenditure is accrued using the consumption method.

D. Budget Practices

The proposed budgets for fiscal year 2011-2012 were completed and made available for public inspection at the School Board office on July 29, 2011. A public hearing was held on August 18, 2011 for suggestions and comments from taxpayers. The proposed fiscal year 2011-2012 budgets were formally adopted by the School Board on September 8, 2011 and final amendment was adopted on August 9, 2012. The budgets, which included proposed expenditures and the means of financing them, for the General, Special Revenue, Debt Service and Capital Projects Funds were published in the official journal ten days prior to the public hearings. The budget and amendments are reported on the major funds in the Budgetary Comparison Schedules in the Other Required Supplementary Information Section of this report.

The budgets for all Funds for the fiscal year 2012 were prepared on a modified accrual basis, consistent with generally accepted accounting principles (GAAP).

Formal budgetary accounts are integrated into the accounting system during the year as a management control device, including the recording of encumbrances. Appropriations are valid only for the year in which made, and any part of such appropriation which is not encumbered or expensed lapses at the end of the year. Current year transactions which are directly related to the prior year's budget are not included in the budget for the current year.

The Superintendent is authorized to transfer budget amounts between individual budget limes in a fund; however, any supplemental appropriations that amend the total expenditures of any fund require School Board approval.

Notes to Financial Statements

Note 1. Summary of Significant Accounting Policies (Continued)

D. Budget Practices (Continued)

As required by state law, when actual revenues within a fund are failing to meet estimated annual budgeted revenues by five percent or more, and/or actual expenditures within a fund are exceeding estimated budgeted expenditures by five percent or more, a budget amendment to reflect such changes is adopted by the School Board in an open meeting. Budgeted amounts included in the financial statements include the original adopted budget and all subsequent amendments.

Because the budgets are prepared on a modified accrual basis, no differences in budget basis and GAAP basis occurs. Additional information on the original and final budgets can be found in the Budgetary Comparison Schedules in the Other Required Supplementary Information Section of this report.

E. Encumbrances

Encumbrance accounting, under which purchase orders, contracts and other commitments are recorded, is employed by all funds during the year as a budgetary tool. Encumbrances outstanding at year-end are liquidated.

F. Cash, Cash Equivalents, and Investments

For purposes of the statement of cash flows, all highly liquid investments with a maturity of three months or less at date of acquisition are considered to be cash equivalents in the Internal Service Funds. Investments are stated at cost, which approximates fair value, and is the same as the value of the investment pool shares.

G. Receivables

Intergovernmental receivables consist of receivables for reimbursement of expenditures under various state and federal programs and grants. All amounts are expected to be collected within the next twelve months.

Other receivables include all trade and other receivables considered to be received within one year. No allowance for uncollectible accounts has been established as all receivables are considered collectable.

H. Short-Term Interfund Receivables/Payables

During the normal course of operations, numerous transactions occur between funds for goods provided or services rendered. Activities between the funds that are representative of lending/borrowing arrangements outstanding at the end of the fiscal year are referred to as either "due to/due from other funds" (i.e. the current portion) or "advances to/from other funds" (i.e. the non-current portion). These receivables and payables, as well as short-term interfund loans, are classified as due from other funds or due to other funds. Any residual balances outstanding between governmental activities and business-type activities are reported in the government-wide financial statements as "internal balances."

Notes to Financial Statements

Note 1. Summary of Significant Accounting Policies (Continued)

I. Inventory

Inventory of the School Food Service Special Revenue Fund consists of food purchased by the School Board and commodities granted by the United States Department of Agriculture through the Louisiana Department of Education. The commodities are recorded as revenues and expenditures when consumed. The purchased food is recorded as expenditures when consumed on the government-wide financial statements and as expenditures when purchased on the fund financial statements. All inventory items purchased are valued at cost (first-in, first-out), and donated commodities are assigned values based on information provided by the United States Department of Agriculture.

J. Restricted Assets

Restricted assets represent cash held in separate bank accounts that is restricted according to applicable bond and loan indenture agreements or as required by Louisiana Revised Statutes for Debt Service Funds.

K. Capital Assets

Land, land improvements, buildings and improvements, and furniture and equipment are recorded as expenditures in the governmental or business-type activities columns in the government-wide financial statements. Capital assets are recorded at historical cost or estimated historical cost, if actual historical cost is not available. Donated capital assets are valued at their estimated market value on the date of donation. Approximately 95 percent of capital assets are valued at historical cost, while the remaining 5 percent are valued at estimated cost, based on the historical cost of like items. Capital assets are defined by the government as assets with an initial individual cost of more than \$5,000.

The cost of normal maintenance and repairs that do not add to the value of the asset or materially extend asset lives are not capitalized. Improvements are capitalized over the remaining useful lives of the assets.

Notes to Financial Statements

Note 1. Summary of Significant Accounting Policies (Continued)

K. Capital Assets (Continued)

Capital assets are depreciated over their estimated useful lives (excluding any applicable salvage value). Estimated useful life is management's estimate of how long the asset is expected to meet service demands. Straight-line depreciation is used based on the following estimated useful lives:

Assets	Years
Land	•
Land improvements	20
Buildings and Improvements:	
Fixed Buildings and Improvements	30
Temporary Buildings (Portables)	20
Furniture and Equipment:	
Heavy Equipment	10
Office Equipment	5 - 10
Furniture and Fixtures	5

L. Long-Term Obligations

In the government-wide financial statements and proprietary fund types in the fund financial statements, long-term debt and other long-term obligations are reported as liabilities in the applicable governmental activities, business-type activities or proprietary fund type statement of net assets. Bond premiums and discounts, if material, as well as issuance costs, are deferred and amortized over the life of the bonds using the effective interest method. Bonds payable are reported net of the applicable bond premium or discount. Bond issuance costs, when material, are reported as deferred charges and amortized over the term of the related debt.

M. Compensated Absences

All 12-month non-school administrative employees earn from 10 to 20 days of vacation leave each year, depending on length of service with the School Board. A maximum of five days of vacation leave may be carried forward to the next calendar year. Upon termination, earned vacation leave is paid to the employee at the employee's current rate of pay.

All School Board employees earn from 10 to 13 days of sick leave each year, depending upon the number of months employed. Sick leave can be accumulated without limitation. Upon retirement, a maximum of 25 days of unused sick leave is paid to the employee at the employee's current rate of pay, and all unused sick leave is used in the retirement benefit computation as earned service.

Notes to Financial Statements

Note 1. Summary of Significant Accounting Policies (Continued)

M. Compensated Absences (Continued)

Any employee with a teaching certificate is entitled, subject to approval by the School Board, to one semester of sabbatical leave after three years of continuous service or two semesters of sabbatical leave after six or more years of continuous service.

Leave may be granted for medical purposes and professional and cultural improvement. All employees are eligible for extended sick leave of up to ninety days in each six year period of employment which may be used for personal illness or illness of an immediate family member providing that the employee has no remaining regular sick leave balance. The employee on extended sick leave is paid sixty-five percent of their salary at the time the extended sick leave begins.

The cost of compensated absence privileges (unused sick leave) is recognized as current year expenditures in the General Fund when leave is actually taken or when employees are paid for accrued leave upon retirement or death. A liability for these amounts is reported in governmental funds only if they have matured, for example, as a result of employee resignations and retirements.

At June 30, 2012, employees of the School Board have accumulated and vested \$18,087,512 of compensated absence benefits in salary and salary related payments.

N. Sales and Use Taxes

On June 25, 1986, the voters of St. Tammany Parish approved a one percent sales and use tax which, after payment of necessary costs and expenses of collecting the tax, is dedicated for payments of salaries of teachers and other school personnel and for other operating expenses. This was a permanent tax. On September 18, 1976, the voters of St. Tammany Parish approved an additional one percent sales tax to be levied on behalf of the St. Tammany Parish School Board for a period of 15 years. The proceeds are dedicated for the purposes of capital improvements, maintenance, and operating expenses of the School Board. In April 2004, the voters of the parish designated this additional sales tax as permanent. The sales and use taxes are collected by the St. Tammany Parish Tax Collector for a percentage of the monthly collections.

O. Restricted Net Assets - Government-Wide Financial Statements

For the government-wide statement of net assets, net assets are reported as restricted when constraints placed on net asset use are either:

- Externally imposed by creditors (such as debt covenants), grantors, contributors or laws or regulations of other governments; or
- Imposed by law through constitutional provisions or enabling legislation.

When both restricted and unrestricted resources are available for use, it is the School Board's policy to use restricted resources first, then unrestricted resources as they are needed.

Notes to Financial Statements

Note 1. Summary of Significant Accounting Policies (Continued)

P. Fund Equity - Fund Financial Statements

Beginning in fiscal year 2011, the School Board implemented GASB Statement 54, Fund Balance Reporting and Governmental Fund Type Definitions. This Statement provides more clearly defined fund balance categories to make the nature and extent of the constraints placed on a government's fund balance more transparent. The following classifications describe the relative strength of the spending constraints placed on the purposes for which resources can be used.

- Nonspendable Fund Balance amounts that cannot be spent either because they
 are in nonspendable form or because they are legally or contractually required to
 be maintained intact.
- Restricted Fund Balance amounts that can be spent only for specific purposes because of constitutional provisions or enabling legislation or because of constraints that are externally imposed by creditors, grantors, contributors, or the laws or regulations of other governments.
- Committed Fund Balance amounts that can be used only for specific purposes determined by a formal action of the School Board members. The Board is the highest level of decision-making authority for the School Board. Commitments may be established, modified, or rescinded only through ordinances or resolutions approved by Board members.
- Assigned Fund Balance amounts that do not meet the criteria to be classified as restricted or committed but that are intended to be used for specific purposes.
 Under the School Board's adopted policy, only Board members may assign amounts for specific purposes.
- Unassigned Fund Balance all other spendable amounts.

When an expenditure is incurred for purposes for which both restricted and unrestricted fund balance is available, the School Board considers restricted funds to have been spent first. When an expenditure is incurred for which committed, assigned, or unassigned fund balances are available, the School Board considers amounts to have been spent first out of committed funds, then assigned funds, and finally unassigned funds, as needed, unless Board members have provided otherwise in its commitment or assignment actions. In the General Fund, the School Board maintains a committed fund balance in the amount of \$20,854,282 to maintain "AA" bond rating and for financial stability.

Q. Claims and Judgments

The School Board provides for losses and anticipated expenses resulting from claims and judgments including claim adjustment expenditures/expense, salvage and subrogation. Losses resulting from claims and judgments are estimated by utilizing a case by case review of all claims in accordance with Governmental Accounting Standards Board Codification Section C50. The liability for such losses is recorded in the Internal Service Funds. Incurred but not reported claims as of June 30, 2012, have been considered in determining the accrued liability.

Notes to Financial Statements

Note 1. Summary of Significant Accounting Policies (Continued)

R. Comparative Data and Total Columns on Statements

Comparative total data for the prior year has been presented in the basic financial statements in order to provide an understanding of changes in the School Board's financial position and operations of these funds. However, comparative data (i.e., presentation of prior year total by fund type) has not been presented in each of the statements since their inclusion would make the statements unduly complex and difficult to read. Also, certain amounts presented in the prior year data have been reclassified in order to be consistent with the current year's presentation. In the fund financial statements interfund eliminations have not been made in the aggregation of this data, and there are certain reconciling items which are further explained in Statements D and F.

Note 2. Ad Valorem Taxes

The following is a summary of authorized and levied parishwide ad valorem taxes for the fiscal year ended June 30, 2012:

	Mills	Year of Expiration
Constitutional	3.80	N/A
Additional Support	4.84	2023
Construction, Maintenance and Operations	3,44	2023
Improve, Maintain and Operating	35,47	2023
Bond and Interest - District No. 12	20.90	NA
Total Miliage	68.45	

Note 3. Cash, Cash Equivalents, and Investments

Deposits

For reporting purposes, cash and cash equivalents includes savings, demand deposits, time deposits and certificates of deposit. Deposits in bank accounts are stated at cost, which approximates market. Further, the School Board may invest in time certificates of deposit in state banks organized under the laws of Louisiana, national banks having their principal office in the State of Louisiana, in savings accounts or shares of savings and loan associations and savings banks and in share accounts and share certificate accounts of federally or state chartered credit unions. Cash balances of all funds are combined. Interest earned on deposits is distributed to the individual funds based on the invested balances of the participating funds during the year. Interest is recorded when earned.

Notes to Financial Statements

Note 3. Cash, Cash Equivalents, and Investments

Deposits (Continued)

Under state law, the bank balances of these deposits must be secured by federal deposit insurance or the pledge of securities owned by the fiscal agent bank. The market value of the pledged securities plus the federal deposit insurance must at all times equal or exceed the amount on deposit with the fiscal agent. These pledged securities must be held in the name of the School Board or the pledging fiscal agent bank in a holding or custodial bank in the form of safekeeping receipts held by the state treasury.

At June 30, 2012, the School Board's carrying value of its deposits excluding fiduciary cash balances and including restricted cash and cash equivalents was \$147,879,021 and the bank balance was \$153,201,894. Of the bank balance, \$153,201,894 was covered by federal depository insurance or secured by bank owned securities specifically pledged to the School Board and held in joint custody by an independent custodian bank or trust department. Custodial risk is the risk that in the event of bank failure, the School Board's deposits may not be returned to it. At June 30, 2012, none of the government's deposits were exposed to custodial credit risk representing uninsured deposits collateralized by a pledging bank's trust department, but not in the School Board's name.

Restricted cash and cash equivalents are reported on the Statement of Net Assets and Governmental Funds - Balance Sheet in the amount of \$74,962,283 for the year ended June 30, 2012. These restricted assets represent certain proceeds of bonds and loans including debt service funds of the School Board, and their use is limited by applicable bond/loan covenants and Louisiana Revised Statutes.

In addition, at year-end, the individual schools held cash, cash equivalents, and investments of \$5,851,260 in various accounts. The balances of these accounts are collateralized with either FDIC insurance and/or pledged securities in the School Board's name. Because these accounts are not assets of the School Board (Agency Funds), the balances are not reflected in the fund financial statements or the government-wide financial statements.

Investments

Cash balances of the School Board's funds are pooled and invested to the extent possible in authorized investments. Interest earned on invested cash is distributed to the various funds on the basis of actual invested cash balances of the participating funds during the year.

Notes to Financial Statements

Note 3. Cash, Cash Equivalents, and Investments

Investments (Continued)

Under state law, the School Board may invest in United States bonds, treasury notes and bills, or certificates and time deposits of state banks organized under Louisiana law, and national banks having principal offices in Louisiana. In addition, local governments in Louisiana are authorized to invest in the Louisiana Asset Management Pool (LAMP), a non-profit corporation formed by the State Treasurer and organized under the laws of the State of Louisiana, which operates a local government investment pool rated "AAA". Investments are stated at cost, which approximates fair value, and is the same as the value of the pool shares. Investments of \$950,000 in certificates of deposits were held in the proprietary funds at June 30, 2012.

At year end, the School Board's investment balances were as follows:

				Reported Amount/Fair				
	Les	s than One	One	to Five	Five	to Ten	_	Value
Certificates of Deposits	\$	950,000	\$		\$		\$	950,000

Interest Rate Risk. Interest rate risk is the risk applicable to debt instruments with fair values that are sensitive to changes in interest rates. One indicator of the measurement of interest rate risk is the dispersion of maturity dates of debt instruments. The above table shows the School Board's investments and maturities in actively managed accounts at June 30, 2012. The School Board does not have a formal investment policy that limits investment maturities as a means of managing its exposure to fair value losses arising from increasing interest rates.

Custodial Credit Risk. The School Board has no investments that are exposed to custodial credit risk.

Credit Risk. State law limits investments to the following:

- 1. Direct United States Treasury obligations
- Bonds, debentures, notes or other evidence of indebtedness issued or guaranteed by federal agencies and provided such obligations are backed by the full faith and credit of the United States of America
- Bonds, debentures, notes or other evidence of indebtedness issued or guaranteed by U.S. government instrumentalities, which are federally sponsored
- 4. Direct security repurchase agreements of any federal book entry only securities
- Time certificates of deposit of any bank domiciled or having a branch office in the state of Louisiana, savings accounts or shares of savings and loan associations and savings banks

Notes to Financial Statements

Note 3. Cash, Cash Equivalents, and Investments

Investments (Continued)

- 6. Mutual or trust fund institutions which are registered with the SEC and which have underlying investments consisting solely of and limited to securities of the United States government or its agencies
- 7. Guaranteed investment contracts issued by a bank, financial, insurance company, or other entity having one of the highest short-term rating categories of either Standard & Poor's Corporation or Moody's Investors Service
- 8. Investment grade commercial paper of domestic United States corporations
- 9. LAMP

LAMP is administered by LAMP, Inc., a non-profit corporation organized under the laws of the State of Louisiana. Only local governments having contracted to participate in LAMP have an investment interest in its pool of assets. While LAMP is not required to be a registered investment company under the investment Company Act of 1940, its investment policies are similar to those established by rule 2-a7, which governs registered money market funds. The LAMP portfolio includes only securities and other obligations in which local governments in Louisiana are authorized to invest. Accordingly, LAMP investments are restricted to securities issued, guaranteed, or backed by the U.S. Treasury, the U.S. Government, or one of its agencies, enterprises, or instrumentalities, as well as repurchase agreements collateralized by those securities. The dollar weighted average portfolio maturity of LAMP assets is restricted to not more than 90 days, and consists of no securities with a maturity in excess of 397 days.

The fair value of investments is determined on a weekly basis to monitor any variances between amortized costs and market value. For purposes of determining participant's shares, investments are valued at amortized cost that approximates fair value. LAMP is designed to be highly liquid to give its participants immediate access to their account balances.

The School Board's investment policy complies with state law and does not further limit its investment choices.

Concentration of Credit Risk. The School Board places no limit on the amount the School Board may invest in any one issuer. All School Board investments are Certificates of Deposit.

The School Board's investments are valued at cost, which closely approximates the fair value (less than 1% difference).

Notes to Financial Statements

Note 4. Interfund Receivables, Payables, and Transfers

As of June 30, 2012, individual balances due to/from other funds are as follows:

Receivable Fund	Payable Fund	Amount			
General	Non Major Governmental	\$	2,318,969		
	Katrina		6,434,155		
	Internal Service		3,287,648		
Katrina	General Fund		18,674,774		
Non-Major					
Governmental Funds	General Fund	<u></u>	714		
	Total Governmental Funds	(<u> </u>	30,716,260		
Internal Service	General Fund		260,000		
	Katrina		6,900,000		
Total		\$	37,876,260		

The School Board's lending/borrowing activities referred to as "due to/due from" are further explained in the summary of significant accounting policies (Note 1(H)).

The General Fund loaned money to various funds for the payment of expenditures prior to receipt of funds from federal, state and local sources through reimbursement. Federal loans and grants in the Katrina Fund were transferred to offset costs associated with the recovery from the Hurricane Katrina Disaster. All other interfund lending was for normal operating activities.

For the year ended June 30, 2012, individual transfers were as follows:

		General*	Total			
General* Katrina* Non-Major Governmental	\$	- 622,121 1,631,579	\$ 8,289,007	\$	4,858,000 1,600,000 643,007	\$ 4,858,000 2,222,121 10,563,593
	<u>\$</u>	2,253,700	\$ 8,289,007	\$_	7,101,007	\$ 17,643,714

^{*} Indicates major fund.

The School Board transfers funds between funds as part of the normal operating of fund activity throughout the year to account for payment of expenditures and receipt of revenues. The General Fund transfers MFP monies to the School Food Service Fund and general revenues to the Capital Project Funds and to various other funds throughout the year as the budget prescribes. All other transfers were for other normal operating activities.

Notes to Financial Statements

Note 5. Property, Plant, and Equipment

A summary of changes in capital assets is as follows:

Governmental Activities:		Balance June 30, 2011		Additions		Deletions		Balance June 30, 2012	
Non-Depreciable Assets:									
Land	\$	17,329,025	\$	-	\$	-	\$	17,329,025	
Construction in Progress		73,771,154		28,052,166		78,980,116		22,843,204	
Depreciable Assets:									
Land Improvements		11,227,496		641,716		-		11,869,212	
Buildings and Improvements		594,106,574		78,525,485		989,000		671,643,059	
Fumiture and Equipment		21,680,576		1,378,670		106,615		22,952,631	
Total		718,114,825		108,598,037		80,075,731		746,637,131	
Less Accumulated Depreciation:									
Land Improvements		4,147,108		483,418		-		4,630,526	
Buildings and Improvements		232,588,331		19,852,712		988,551		251,452,492	
Furniture and Equipment	_	16,175,127		2,024,256		106,615		18,092,768	
Total Accumulated Depreciation		252,910,568		22,360,386		1,095,166		274,175,786	
Governmental Activities						-			
Capital Assets, Net	\$	465,204,259	\$	86,237,651	\$	78,980,565	\$	472,461,345	

Depreciation expense was charged to governmental activities as follows:

Regular Programs	\$	7,749,130
Special Education Programs	•	3,667,135
Vocational Educational Programs		306,497
Other Instructional and Special Programs		598,195
Special Programs		556,023
Pupil Support		1,394,715
Instructional Staff Support		878,108
General Administration		407,656
School Administration		1,238,978
Business Administration		138,018
Operation and Maintenance of Plant		2,066,412
Pupil Transportation		1,813,139
Central Services		348,001
Food Services		1,134,433
Community Service Programs		63,946
Total	\$	22,360,386

Notes to Financial Statements

Note 5. Property, Plant, and Equipment (Continued)

Construction in progress at June 30, 2012, was composed of the following:

	Project	incurred as of		
Project Location	Authorization	June 30, 2012	Committed	
Abney Elementary	\$ 4,794,072	\$ 4,794,072	\$ -	
Alton Elementary	6,403,472	6,403,472	-	
Bayou Lacombe	325,000	127,728	197,272	
Brock Elementary	1,720,000	354,790	1,365,210	
Carolyn Park	33	33	•	
Chahta-Ima Elementary	143,715	143,715	-	
Covington High	548,000	391,315	156,685	
Florida Avenue Elementary	1,385	1,385	-	
Fontainebleau Junior High	26,468	26,468	•	
Harrison Curriculum Center	5,221,489	3,001,658	2,219,831	
Lee Road Junior High	366,870	279,987	86,883	
Madison ville Junior High	4,535,198	1,138,997	3,396,201	
Mandeville Middle	339,562	339,562	•	
Mandeville High	905,020	345,934	559,086	
Pearl River High	155,105	155,105	-	
Pine View Middle	23,738	23,738	•	
Pitcher Junior High	22,799	22,799	:-	
Portable Projects	3,699,069	3,532,097	166,972	
Pupil Appraisal	3,100,000	211,342	2,888,658	
Salmen High	157,899	157,899	-	
Slidell Junior High	441,708	152,862	288,846	
Slidell High	51,063	51,063	-	
St. Tammany Junior High	1,357	1,357	. •	
Woodlake Elementary	3,712,764	1,185,826	2,526,938	
Total	\$ 36,695,786	\$ 22,843,204	\$ 13,852,582	

Notes to Financial Statements

Note 6. Risk Management

Workers' Compensation

The School Board has had a risk management program for workers' compensation since 1988. Premiums are paid into the Workers' Compensation Internal Service Fund by all funds from which salaries are paid and are available to pay claims, claim reserves, and administrative costs of the program. During fiscal year 2012, a total of \$4,697,676 was incurred in benefits and administrative costs. An excess coverage insurance policy covers individual claims in excess of \$250,000. An amount for self-insurance losses of \$8,636,532 has been accrued as a liability based upon an actuary's estimate as of June 30, 2012. Interfund premiums are based primarily upon the individual funds' claims experience and are reported as expenditures in the individual funds.

Risk Management

In addition, the School Board is exposed to various risks of loss related to torts; theft of, damage to, and destruction of assets; and natural disasters. During fiscal year 1990, the School Board established a Risk Management Fund (an internal service fund) to account for and finance its uninsured risk of loss. Under this program, the Risk Management Fund provides coverage up to a maximum of \$250,000 for each general liability claim and \$5,000,000 for each property damage claim. The School Board purchases commercial insurance for claims in excess of coverage provided by the Fund. In 2012, the School Board paid claims in excess of coverage of \$705,526 to claimants in excess of the \$250,000 maximum. The General Fund makes payments to the Risk Management Fund based on estimates of the amounts needed to pay claims and to accumulate funds for future catastrophic losses. At June 30, 2012, \$1,149,372 of fund equity was available for future catastrophic losses and claims liabilities were \$1,289,241.

Health/Life Insurance

In 2007, the School Board became self-insured for health care benefits offered to its employees and retirees. The plan is managed by a third-party administrator and excess cost coverage is purchased by the School Board to limit its liability.

The School Board continues to carry commercial insurance for all other risks of loss, including employee health and accident insurance. Settled claims resulting from these risks have not exceeded commercial insurance coverage in any of the past three fiscal years.

Notes to Financial Statements

Note 6. Risk Management (Continued)

Changes in the claims liability amount in previous fiscal years and balances expected to be paid in the next year are as follows:

	Balance Beginning of Year		C	laims and hanges in Estimates	Payments and Claims		 Balance End of Year
Workers Compensation							
2010-11	\$	6,617,909	\$	4,914,831	\$	4,006,744	\$ 7,525,996
2011-12		7,525,996		4,156,637		3,046,101	8,636,532
Risk-Management							
2010-11		1,287,236		680,435		803,665	1,164,006
2011-12		1,164,006		830,761		705,526	1,289,241
Health/Life Insurance	•						
2010-11	•	6,282,521		64,832,168		63,313,120	7,801,569
2011-12		7,801,569		66,104,879		67,807,868	6,098,580

Note 7. Changes in Long-Term Obligations

The following is a summary of the long-term obligation transactions for the year ended June 30, 2012:

	Balançe 2011	Additions	Deductions	Balance 2012	Due Within One Year
General Obligation Bonds	\$ 244,625,000	\$ 38,230,000	\$ 56,645,000	\$ 226,210,000	\$ 20,850,000
Unamortized Premium (Discount)	1,250,825	1,720,763	155,227	2,816,361	-
Qualified School Construction Bonds	4,668,667		333,333	4,333,334	333,334
Community Disaster Loan	65,766,016	-	•	65,766,016	-
Compensated Absences	<u>17,928,259</u>	11,790,837	11,629,584	18,087,512	11,629,584
Total Long-Term Liabilities	\$ 334,234,767	\$ 51,741,600	\$ 68,763,144	\$ 317,213,223	\$ 32,812,918

In 2005 and 2006, the School Board borrowed \$51,857,990 and \$15,985,981, respectively, from the federal government through the Community Disaster Loan Program resulting in total Community Disaster Loans of \$67,843,971.

During 2012, no additional funds were received. The interest rate on these loans is fixed and ranges from 2.67% to 3.12%. The School Board requested and received a five year extension in 2011. Balloon payments of principal and interest are due on January 8, 2016, June 27, 2016 and August 27, 2016. No other payments are required until 2016. In 2011, \$2,077,955 of principal and \$270,415 of interest was forgiven by the federal government under the forgiveness standards established by the Stafford Act. As of June 30, 2012, this loan has accrued interest of \$11,201,733 leaving a total due of \$76,967,749.

Notes to Financial Statements

Note 7. Changes in Long-Term Obligations (Continued)

In July 2008, the School Board was authorized to issue \$67,000,000 in general obligation bonds with a final maturity date of March 1, 2028. These bonds were the first installment issue of the total \$167,000,000 approved by the citizens of St. Tammany Parish via the election on March 8, 2008. The bond proceeds were to be used to finance \$15,000,000 in technology, \$2,100,000 in security cameras, and \$149,900,000 in capital improvements for new construction and improvements to existing facilities. In June 2008, the School Board received a good faith deposit for this bond issue in the amount of \$670,000 which was included in bonds payable in the financial statements for the year ended June 30, 2008. The remaining bond proceeds of \$66,330,000 were received in July 2008.

In February 2009, the School Board was authorized to issue \$20,000,000 in general obligation bonds with a final maturity date of March 1, 2029. These bonds are the second installment issue of the total \$167,000,000 issue. The bond proceeds were received in May 2009.

In December 2009, the School Board was authorized to issue \$25,000,000 in general obligation bonds with a final maturity date of March 1, 2030. These bonds are the third installment issue of the total \$167,000,000 issue. The bond proceeds were received in March 2010.

In December 2009, the School Board was authorized to issue \$5,000,000 in Qualified School Construction Bonds with a final maturity of December 16, 2024. The Department of Education gave the School Board a \$5,000,000 allocation of the national qualified school construction bonds. These bond proceeds will be used for construction, rehabilitation, and repair of schools.

In October 2010, the School Board was authorized to issue \$20,000,000 in general obligation bonds with a final maturity date of March 1, 2030. These bonds are the fourth installment issue of the total \$167,000,000 issue. The bond proceeds were received in January 2011.

In June 2011, the School Board was authorized to issue \$10,000,000 in general obligation bonds with a final maturity date of April 1, 2031. These bonds are the fifth installment issue of the total \$167,000,000 issue. The bond proceeds were received in August 2011.

In April 2012, the School Board approved the redemption of the 2002 bonds in the amount of \$8,345,000. Excess cash in the Debt Service Fund was utilized for this redemption.

Notes to Financial Statements

Note 7. Changes in Long-Term Obligations (Continued)

In April 2012, the School Board issued \$9,330,000 in general obligation bonds (2012 Issue) with a final maturity date of April 1, 2016. The bond proceeds less the issuance costs were deposited into an irrevocable trust to be used to refund the remainder of the 2002 bonds in the amount of \$9,345,000. The interest rate for the 2012 bonds ranges from 1.33% to 1.34%. The interest rate on the 2002 bonds ranged from 4.00% to 5.00%. The \$9,345,000 is considered as defeased.

By redeeming \$8,345,000 and refunding \$9,345,000 for the 2002 bonds, the School Board will save approximately \$3.2 million in future interest and principal payments and result in an economic gain of approximately \$2.4 million.

In May 2012, the School Board issued \$18,900,000 in general obligation bonds (2012A Issue) with a final maturity date of March 1, 2024. The bond proceeds less the issuance costs were deposited into an irrevocable trust to be used to refund the remainder of the 2004 bonds in the amount of \$18,975,000. The interest rate for the 2012A bonds ranges from 3.00% to 4.50%. The interest rate on the 2004 bonds ranged from 4.00% to 4.875%. The \$18,975,000 is considered as defeased.

By refunding \$18,975,000 for the 2004 bonds, the School Board will save approximately \$1.2 million in future interest and principal payments resulting in an economic gain of approximately \$1 million.

A schedule of the individual issues outstanding as of June 30, 2012, is as follows:

· ·	Original Issue	Interest Rate	Payment Due		Interest to Maturity	Principal utstanding
General Obligation Bonds:						
2003	\$ 9,185,000	2.2-3.6%	2004-2013	\$	41,358	\$ 1,165,000
2004	17,645,000	2.0-5.0%	2005-2018		937,350	7,775,000
2005	35,690,000	3.0-4.25%	2006-2018		3,389,550	22,920,000
2006	25,000,000	4.0-4.375%	2007-2028		5,808,250	17,500,000
2004	30,000,000	3.75-5.0%	2005-2024		210,750	2,785,000
2005	30,000,000	3.25-5.0%	2006-2025		7,102,481	22,825,000
2008	67,000,000	4.75-5.0%	2007-2028		22,214,563	54,560,000
2009	20,000,000	3.5-5.0%	2008-2029		5.981,250	17,000,000
2010	25,000,000	4.117%	2009-2030		8.931,250	22,500,000
2011	20,000,000	2.0-4.75%	2011-2030		7.690.994	18,850,000
2011A	10,000,000	2.0-4.125%	2013-2031		3,771,638	10,000,000
2012	9,330,000	1.33-1.34%	2013-2016		317.548	9,330,000
2012A	18,900,000	3.0-4.50%	2014-2024		5.661.933	18,900,000
Qualified School Construction Bonds:						
2010	 5,000,000	1.12%	2011-2024	_	720,533	4,333,334
Total	\$ 322,750,000			\$	72,577,428	\$ 230,543,334

Notes to Financial Statements

Note 7. Changes in Long-Term Obligations (Continued)

All principal and interest requirements on the General Obligation Bonds are funded in accordance with Louisiana law by the annual ad valorem tax levy on taxable property within the parish. The Qualified School Construction Bonds are to be repaid from constitutional ad valorem tax revenues in the General Fund. At June 30, 2012, the School Board has accumulated \$16,394,662 in the General Obligation Bonds Debt Service Fund for future debt service requirements.

The General Obligation and Qualified School Construction Bonds are due as follows:

Year Ending June 30,	Principal Bond Payments	Interest Payments	Total
2013	\$ 21,183,334	\$ 9,022,154	\$ 30,205,488
2014	18,293,333	8,353,956	26,647,289
2015	18,878,333	7,708,900	26,587,233
2016	19,473,334	7,055,816	26,529,150
2017	15,403,333	6,307,402	21,710,735
2018-2022	65,616,667	23,188,363	88,805,030
2023-2027	56,110,000	9,960,343	66,070,343
2028-2031	15,585,000	980,494	<u> 16,565,494</u>
Total	\$ 230,543,334	\$ 72,577,428	\$ 303,120,762

In accordance with Louisiana Revised Statute 39:562, the School Board is legally restricted from incurring long-term bonded debt funded solely by ad valorem taxes in excess of 35 percent of the assessed value of taxable property. At June 30, 2012, the statutory limit is \$727,050,271 and the legal debt margin is \$517,234,933. Outstanding bonded debt payable from ad valorem taxes at June 30, 2012 totaled \$226,210,000.

Note 8. Defeased Debt

The School Board defeased the General Obligation Bonds listed in the table below. An irrevocable trust fund was created for each defeasance. New debt was issued and the proceeds were used to purchase U.S. Government Securities that were placed in the trust funds. The investments and fixed earnings from the investments are sufficient to fully service the defeased debt until the debt is called or matures. For financial reporting purposes, the debt is considered defeased and, therefore, removed as a liability from the School Board.

Notes to Financial Statements

Note 8. Defeased Debt (Continued)

As of June 30, 2012, the following outstanding bonds are considered defeased:

			0	utstanding	Defeasance	Maturity Date
Ge	neral Obliga	tion Bonds:		<u></u>		
\$	13,195,000	1993 Series	\$	6,995,000	March 1, 2003	March 1, 2013
\$	25,000,000	1996 Series	·	16,380,000	April 1, 2004	March 1, 2016
Š	47,410,000	2002 Series		9,345,000	April 1, 2012	April 1, 2016
Š	34,580,000	1998A Series		34,590,000	June 1, 2005	March 1, 2018
_	30,000,000	2004 Series		18,975,000	May 1, 2012	March 1, 2024
			\$	86,285,000	,	

Note 9. Tax Arbitrage Rebate

Under the Tax Reform Act of 1986, interest earned on the debt proceeds in excess of interest expense prior to the disbursement of the proceeds must be rebated to the Internal Revenue Service (IRS). For fiscal year 2012, no arbitrage was due to the IRS.

Note 10. Retirement Plans

Substantially all employees of the School Board are members of two statewide retirement systems. In general, professional employees (such as teachers and principals) and lunchroom workers are members of the Teachers' Retirement System of Louisiana; other employees, such as custodial personnel and bus drivers are members of the Louisiana School Employees' Retirement System. These systems are cost-sharing, multiple-employer defined benefit pension plans administered by separate boards of trustees. Fringe benefits and salaries for the School Board's employees were recognized as revenues and expenditures/expenses during the year ended June 30, 2012. Pertinent information, as required by the Governmental Accounting Standards Board Statement No. 27, relative to each plan follows:

Teachers' Retirement System of Louisiana (TRSL)

Plan Description: The School Board participates in two membership plans of the TRSL, the Regular Plan and Plan A. The TRSL provides retirement benefits as well as disability and survivor benefits. Ten years of service credit is required to become vested for retirement benefits and five years to become vested for disability and survivor benefits. Benefits are established and amended by state statute. The TRSL issues a publicly available financial report that includes financial statements and required supplementary information for the TRSL. That report may be obtained by writing to the Teachers' Retirement System of Louisiana, Post Office Box 94123, Baton Rouge, Louisiana 70804-9123, or by calling (225) 925-6446.

Notes to Financial Statements

Note 10. Retirement Plans (Continued)

Teachers' Retirement System of Louisiana (TRSL) (Continued)

Funding Policy: Plan members are required to contribute 8.0 percent and 9.1 percent of their annual covered salary for the Regular Plan and Plan A, respectively. The School Board is required to contribute at an actuarially determined rate. The current rate is 23.7% percent of annual covered payrol! for both membership plans. Member contributions and employer contributions for the TRSL are established by state law and rates are established by the Public Retirement Systems' Actuarial Committee. The School Board's employer contribution to the TRSL, as provided by state law, is funded by the State of Louisiana through annual appropriations, by deductions from local ad valorem taxes, and by remittances from the School Board.

The School Board's contributions to the TRSL for the years ended June 30, 2012, 2011, and 2010, were \$49,022,234, \$41,845,784, and \$30,219,745, respectively, equal to the required contributions for each year.

Louisiana School Employees' Retirement System (LSERS)

Plan Description: The LSERS provides retirement benefits as well as disability and survivor benefits. Ten years of service credit is required to become vested for retirement benefits and five years to become vested for disability and survivor benefits. Benefits are established and amended by state statute. The LSERS issues a publicly available financial report that includes financial statements and required supplementary information for the LSERS. That report may be obtained by writing to the Louisiana School Employees' Retirement System, Post Office Box 44516, Baton Rouge, Louisiana 70804, or by calling (225) 925-6484.

Funding Policy: For fiscal years 2012, 2011, and 2010, the School Board's share was 28.6%, 24.3% and 17.6%, respectively. Member contributions and employer contributions for the LSERS are established by state law and rates are established by the Public Retirement Systems' Actuarial Committee. The Actuary has determined what the School Board should contribute on behalf of the membership plan. The School Board's employer contributions of \$6,564,202 for 2012, \$5,598,477 for 2011, and \$3,623,476 for 2010 for the LSERS are funded by the State of Louisiana through annual appropriations and by remittances from the School Board. The School Board's contributions to LSERS were equal to the required contributions for each year.

Notes to Financial Statements

Note 11. Changes in Agency Deposits Due Others

A summary of changes in the School Activity Agency Fund's deposits due others are as follows:

Balance, Beginning of Year	\$ 5,453,765
Additions	14,386,140
Deductions	 (14,053,117)
Balance, End of Year	\$ 5,786,788

Note 12. Litigation and Claims

At June 30, 2012, the School Board was a defendant in lawsuits principally arising from the normal course of operations. The School Board's legal counsel has reviewed the School Board's claims and lawsuits, which are primarily personal injury claims, in order to evaluate the likelihood of an unfavorable outcome to the School Board and to arrive at an estimate, if any, of the amount or range of potential loss to the School Board.

As a result of the review, the various claims and lawsuits have been categorized into "probable," "reasonably possible," or "remote," as defined by the Governmental Accounting Standards Board. Amounts of claims classified as "probable" have been accrued in the claims liability and the liability for self-insurance losses, as explained in Note 6. It is the opinion of the School Board, after conferring with legal counsel, that the liability, if any, which might arise from these lawsuits, except for amounts accrued in the financial statements, would not have a material adverse effect on the School Board's financial position.

The School Board participates in a number of federal financial assistance programs. Although the grant programs have been audited in accordance with the Single Audit Act through June 30, 2012, these programs are still subject to financial and compliance audits and resolution of previously identified questioned costs. The amount, if any, of expenditures that may be disallowed by the granting agencies cannot be determined at this time, although the School Board expects such amounts, if any, to be immaterial.

Notes to Financial Statements

Note 13. Excess of Expenditures Over Appropriations

For those funds for which a budget-to-actual comparison was made that are not major funds, actual expenditures exceeded budgeted expenditures on a line item basis as follows:

Expenditures			Un	favorable	
Budget Actual			Variance		
\$	1,052,061	\$	1,084,255	\$	32,194
	7,871		9,639		1,768
	2,426,654		2,427,127		473
	2,706,887		2,807,880		101,013
	1,853,244		1,875,533		22,289
	92,025		108,963		18,938
	268,988		273,574		4,588
	•				
	280,200		288,203		8,003
	102,457		123,062		20,605
			192		192
	8,253		16,567		8,314
	\$	\$ 1,052,061 7,871 2,426,854 2,706,867 1,853,244 92,025 268,988 280,200 102,457	\$ 1,052,061 \$ 7,871 2,426,854 \$ 2,706,887 1,853,244 92,025 258,988 280,200 102,457 -	\$ 1,052,061 \$ 1,084,256 7,871 9,639 2,426,854 2,427,127 2,706,867 2,807,880 1,853,244 1,875,533 92,025 108,963 288,988 273,574 280,200 288,203 102,457 123,062 - 192	Budget Actual V \$ 1,052,061 \$ 1,084,256 \$ 7,871 9,639 2,426,854 2,427,127 2,807,880 1,875,533 1,853,244 1,875,533 92,025 108,863 268,988 273,574 280,200 288,203 102,457 123,062 192

Note 14. Hurricane Katrina

On August 29, 2005, Hurricane Katrina devastated the Gulf Coast area. The damage caused by the hurricane significantly damaged much of the Parish's taxable property particularly in the southeastern quadrant. The School Board also received damage in excess of \$120 million to its facilities.

The School Board continues to work with FEMA and the Department of Housing and Urban Development to recover funds needed to repair and rebuild its damaged facilities. As of June 30, 2012, the School Board had spent in excess of \$130 million on repair costs. Most of the repairs have been substantially completed including the rebuilding of Salmen High School and the Brooks Curriculum Center. There are sufficient funds available to cover all losses.

Note 15. Concentration of Revenue

For the year ended June 30, 2012, the School Board received 42.9% of its revenues from local sources, 45.9% of its revenues from the State of Louisiana, and 11.2% of its revenue from the federal government. Ad valorem tax revenue accounts for 23.9% of the total local source revenue. Ad valorem millages will expire at December 31, 2022, as discussed in Note 2.

Notes to Financial Statements

Note 16. Operating Leases

The School Board leases buildings and other equipment under noncancelable operating leases. Total costs for such leases were \$351,464 for the year ended June 30, 2012.

The future minimum lease payments for these leases are as follows:

Year Ended June 30,	Amount
2013	\$ 175,784
2014	139,184
2015	130,184
2016	130,184
Total	\$ 575,336

Note 17. Fund Equity

At June 30, 2012, the governmental fund equities are classified as follows:

	General Fund	Katrina Fund	2008 Construction Fund	Debt Service Fund	Other Governmental Funds	Total
Non-Spendable for: Inventory Prepaids	\$ - 142,520	\$:	\$ ·	\$ - -	\$ 300,612	\$ 300,512 142,520
Total Non-Spendable	142,520		_	<u> </u>	300,512	443,032
Restricted for:						
Construction	•	•	28,961,541	-	1,719,529	28,681,070
Debt Service	-	-	-	16,394,662	•	16,394,662
Operational Purposes	-	33,242,210	-	-		33,242,210
Food Service		<u>-</u>	<u> </u>		1,446,784	1,448,784
Total Restricted		33,242,210	26,961,541	16,394,682	3,166,313	79,764,726
Committed for:						
Bond Rating	20,854,282	-	•	-	-	20,854,282
Special Programs		<u>-</u>	<u> </u>		394,343	394,343
Total Committed	20,854,282		<u> </u>		394,343	21,248,625
Assigned to:						
Construction	_			_	4,149,319	4,149,319
Local Priorities	24,697,634			<u> </u>		24,697,634
Total Assigned	24,697,634		<u> </u>	<u>-</u>	4,149,319	28,846,953
Total Fund Balance	\$ 45,694,438	\$ 33,242,210	\$ 26,961,541	\$ 16,394,662	\$ 8,010,487	\$ 130,303,336

Note 18. GASB Statement No. 45 "Accounting and Financial Reporting by Employers for Postemployment Benefits Other Than Pension"

Plan Description: The School Board provides continuing health care for its retired employees in accordance with a self-insured health insurance plan administered by Blue Cross Blue Shield. This plan is a single-employer defined benefit health care plan. The School Board has the authority to establish and amend the benefit provisions of the plan. Medical benefits are provided to employees upon actual retirement. Most employees are covered by the Teachers' Retirement System of Louisiana (TRSL), whose retirement eligibility (D.R.O.P. entry) provisions as follows: 30 years of service at any age; age 55 and 25 years of service; or, age 65 and 20 years of service. The remainder of the employees are covered by the Louisiana School Employees' Retirement System (LSERS) whose ratirement eligibility (D.R.O.P. entry) provisions are the same as TRSL except that they are eligible to retire at age 60 and 10 years of service instead of age 65 and 20 years of service. Spouses of retiring members are also eligible for health and life benefits under the plan. Those retirees who are considered Medicare eligible are covered under the "Medicare Advantage" plan. Employees do not contribute to their postemployment benefits costs until they become retirees and begin receiving those benefits. The plan provisions and contribution rates are contained in the official plan documents. The School Board also provides life insurance benefits for its retired employees. Basic life insurance is in the amount of \$5,000 up to age 64, \$4,000 from age 65 up to age 69, and \$3,000 at age 70 and later. Supplemental life coverage is also available to retirees based upon a multiple of the participant's salary immediately prior to retirement. Combined with the basic life amounts above, the maximum life insurance amounts are \$50,000 up to age 64, \$38,000 up to age 69, and \$25,000 at age 70 and beyond. No other postemployment benefits are offered by the School Board.

The following tables present a summary of participant data as of July 1, 2011:

Active Members	Years of Service													
Age	0-4	5-9	10 - 14	15 - 19	20 - 24	25 - 29	30 - 34	35 & Up	Total					
0 - 24	35	•	-	-	-	_	•	-	35					
25 - 29	190	38	-	-	-	-	-	- 1	228					
30 - 34	190	162	20	2	-	-	-	- 1	374					
35 - 39	171	141	129	23		•	-	-	464					
40 - 44	197	126	119	95	25	4	-		568					
45 - 49	181	138	146	116	68	28	3	· .	680					
50 - 54	144	121	130	154	84	65	32	- 1	730					
55 - 59	93	92	103	141	100	53	45	15	642					
60 - 64	39	45	61	71	44	38	18	23	339					
65 - 69	11	12	10	15	10	8	8	7	81					
70 & Up	3	1	3	1	3	3	1	3	18					
Total	1,254	876	721	618	334	199	107	48	4,157					

Notes to Financial Statements

Note 18. GASB Statement No. 45 "Accounting and Financial Reporting by Employers for Postemployment Benefits Other Than Pension" (Continued)

Retirees

Age	Retirees	Spouses	Surviving Spouses	Total
<40	6	1	4	11
40 - 44	16	6	-	22
45 - 49	32	17	1	50
50 - 54_	101	47	-	148
55 - 59	241	113	4	358
60 - 64	437	130	8	575
65 - 69	55	22	-	77
70 - 74	45	4	1	50
75 - 79	28	5	-	33
80 - 84	11	3	•	14
85+	3	-	-	3
Total	975	348	18	1,341

Funding Policy

The School Board implemented Government Accounting Standards Board Statement Number 45, Accounting and Financial Reporting by Employers for Postemployment Benefits Other Than Pensions (GASB 45) on July 1, 2008. The School Board began to recognize the cost of postemployment healthcare in the year when the employee services are received, to report the accumulated liability from prior years, and to provide information useful in assessing the potential demands on the School Board's future cash flows. The recognition of the liability accumulated from prior years will be phased in over 30 years, commencing with the fiscal year 2008-2009 liability. The monthly premiums of the health benefits for retirees and similar benefits for active employees are paid jointly by the employee and the School Board with the largest percentage being paid by the School Board. The School Board recognizes the cost of providing these health benefits (the School Board's portion of premiums) as expenditures when the monthly premiums are due. The health benefits are financed on a pay-as-you-go basis. Life insurance premiums are fully paid for by the School Board. Retirees must pay a portion of the total life insurance premium for supplemental life insurance coverage. In fiscal year ended June 30, 2012, the School Board's portion of health care funding cost for retired employees totaled \$16,650,302 and life insurance premiums totaled \$73,718. These amounts were applied against the Net Other Postemployment Benefit Obligation (OPEB) as shown in the table on the following page.

Notes to Financial Statements

Note 18. GASB Statement No. 45 "Accounting and Financial Reporting by Employers for Postemployment Benefits Other Than Pension" (Continued)

Annual OPEB Cost: The School Board's annual OPEB cost is calculated based on the annual required contribution (ARC), an amount actuarially determined in accordance with the parameters of GASB Statement 45. The ARC represents a level of funding that, if paid on an ongoing basis, is projected to cover the normal cost each year and amortize any unfunded actuarial liabilities over a period not to exceed thirty years. The School Board utilizes the level-dollar amortization method to amortize the unfunded actuarial accrued liability (AAL).

The table below shows the components of the School Board's annual OPEB cost for the year, the amount actually contributed to the plan, and changes in the School Board's net OPEB obligation:

	Fiscal Year Ended June 30, 2012						
		Medical	Ü	Life	<u> </u>	Total	
Determination of Annual Required Contribution							
Normal Cost at Fiscal Year End	\$	20,045,614	\$	587,976	\$	20,633,590	
Amortization of UAAL	_	28,757,893	_	1,134,446	\$	29,892,339	
Annual Required Contribution (ARC)	\$	48,803,507	\$	1,722,422	\$	50,525,929	
Determination of Net OPEB Obligation							
Annual Required Contribution	\$	48,803,507	\$	1,722,422	\$	50,525,929	
Interest on Prior Year Net OPEB Obligation	l	3,094,675		124,302		3,218,977	
Adjustment to ARC	-	(4,474,137)	_	(179,710)	_	(4,653,847)	
Annual OPEB Cost		47,424,045		1,667,014		49,091,059	
Actual Contributions Made		(16,650,303)	_	(73,718)	 _	(16,724,021)	
Increase in Net OPEB Obligation		30,773,742		1,593,296		32,367,038	
Nat OPEB Obligation - Beginning of Year		77,366,869	_	3,107,547	_	80,474,416	
Net OPEB Obligation - End of Year	\$	108,140,811	\$	4,700,843	\$	112,841,454	

Notes to Financial Statements

Note 18. GASB Statement No. 45 "Accounting and Financial Reporting by Employers for Postemployment Benefits Other Than Pension" (Continued)

The School Board's annual OPEB cost, the percentage of annual OPEB cost contributed to the plan, and the net OPEB obligation as of 2010, 2011, and 2012 (4% discount rate) follows:

Post Employment Benefit	Fiscal Year Ended	OI	Annual PEB Health Cost	Percentage of OPEB Cost Contributed	,,	Net Health OPEB Obligation
Medical	June 30, 2010	\$	30,831,316	51.71%	\$	45,379,614
Life	June 30, 2010	\$	530,549	52.47%	\$	1,483,329
Medical	June 30, 2011	\$	47,994,382	33.35%	\$	77,366,869
Life	June 30, 2011	\$	1,695,974	4.23%	\$	3,170,547
Medical	June 30, 2012	\$	47,424,045	35.11%	\$	108,140,611
Life	June 30, 2012	\$	1,677,014	4.42%	\$	4,700,843

Funded Status and Funding Progress: The funded status of the plan as of July 1, 2011, was as follows (Discount rate of 4.00%):

Post Employment Benefit	Actuarial Valuation Date	Actuarial Value of Assets	ue Accrued Accrued		Funded Ratio	
Medical	July 1, 2009	\$ •	\$	395,091,838	\$ 395,091,838	0.00%
Life	July 1, 2009	\$ •	\$	7,314,825	\$ 7,314,825	0.00%
Medical	July 1, 2010	\$ -	\$	497,282,042	\$ 497,282,042	0.00%
Life	July 1, 2010	\$ -	\$	19,616,854	\$ 19,616,854	0.00%
Medical	July 1, 2011	\$ -	\$	497,282,042	\$ 497,282,042	0.00%
Life	July 1, 2011	\$ -	\$	19,616,854	\$ 19,618,854	0.00%

Actuarial Valuation Date	Unfunded Actuariai Accrued Liabilities (UAAL)	Covered Payroll (Active Plan Members)	UAAL as a Percentage of Covered Payroll
July 1, 2009	\$ 402,406,663	\$ 255,810,577	157.31%
July 1, 2010	\$ 516,898,896	\$ 259,760,074	198.99%
July 1, 2011	<u>\$ 516,898,896</u>	\$ 256,087,974	201.84%

Notes to Financial Statements

Note 18. GASB Statement No. 45 "Accounting and Financial Reporting by Employers for Postemployment Benefits Other Than Pension" (Continued)

Actuarial valuations for an ongoing plan involve estimates of the value of reported amounts and assumptions about the probability of occurrence of events far into the future. Actuarially determined amounts are subject to continuous revision as actual results are compared to past expectations and new estimates about the future are formulated. Although the valuation results are based on values which the School Board's actuarial consultant believes are reasonable assumptions, the valuation results reflect the long-term perspective and, as such, are merely an estimate of what future costs may actually be. Deviations in any of several factors, such as future interest rates, medical cost inflation, Medicare coverage, and changes in marital status, could result in actual costs being less or greater than estimated.

The schedule of funding progress included in the required supplementary information following the notes to the financial statements presents multi-year trend information that shows whether the actuarial value of plan assets is increasing or decreasing over time relative to the actuarial accrued liabilities for benefits.

Actuarial Methods and Assumptions: Projections of benefits for financial reporting purposes are based on the substantive plan (the plan as understood by the employer and plan members) and include the types of benefits provided at the time of each valuation and the historical pattern of sharing of benefit costs between the employer and plan members to that point. The actuarial methods and assumptions used include techniques that are designed to reduce short-term volatility in actuarial accrued liabilities and the actuarial value of assets, consistent with the long-term perspective of the calculations.

In the July 1, 2011 actuarial valuation, the projected unit credit actuarial cost method was used.

The significant actuarial assumptions used in the valuation of the plan are as follows:

Measurement Date

Benefit liabilities are valued as of July 1, 2011.

Discount Rate for Valuing Liabilities

Without prefunding: 4.00% per annum, compounded annually.

Mortality Rates

Healthy Lives: RP-2000 projected to 2015 pre-decrement and to 2017 post-decrement using scale AA.

Salary Scale

N/A

Notes to Financial Statements

Note 18. GASB Statement No. 45 "Accounting and Financial Reporting by Employers for Postemployment Benefits Other Than Pension" (Continued)

Amortization Period

The amortization of the Unfunded Actuarial Liability is calculated assuming 30 level annual payments. The amortization period is open.

Life Insurance Coverage Amount

Specific life insurance coverage amounts were not provided for retirees, and salary was not provided for active participants. Thus, we have assumed that participants have the maximum amount of life insurance coverage available. See the plan provisions section for amounts available for both basic and supplemental life insurance.

Withdrawal Rates

Sample rates taken from the Teachers' Retirement System of Louisiana (TRSL) report for fiscal year ended June 3, 2008, are shown below:

Age	Males	Females
20	10.00%	10.00%
25	13.00%	13.00%
30	13.00%	13.00%
35	9.00%	9.00%
40	6.00%	6.00%
45	4.00%	4.00%
50	3.00%	3.00%
55	4.00%	4.00%
60	4.00%	4.00%
70	4.00%	4.00%
74	4.00%	4.00%

Disability Rates

Sample rates taken from the Teachers' Retirement System of Louisiana (TRSL) report for fiscal year ended June 3, 2008, are shown below:

Age	Male	Female
35	0.06%	0.06%
40	0.11%	0.11%
45	0.22%	0.22%
50	0.25%	0.25%
55	0.40%	0.40%
60	0.80%	0.80%

Notes to Financial Statements

Note 18. GASB Statement No. 45 "Accounting and Financial Reporting by Employers for Postemployment Benefits Other Than Pension" (Continued)

Retirement Rates

Sample rates taken from the Teachers' Retirement System of Louisiana (TRSL) report for fiscal year ending June 3, 2008, are shown below:

Age	Male	Female
38	2.00%	2.00%
39 - 40	4.00%	4.00%
41 - 48	3.00%	3.00%
49 - 50	2.80%	2.80%
51	3.00%	3.00%
52	3.50%	3.50%
53	5.00%	5.00%
54	7.50%	7.50%
55	20.00%	20.00%
56	23.00%	23.00%
57	25.00%	25.00%
58	36.50%	36.50%
59 - 62	28.00%	28.00%
63 - 65	33.00%	33.00%
66	40.00%	40.00%
67 - 71	34.00%	34.00%
72	50.00%	50.00%
73 - 74	99.00%	99.00%
75+	100.00%	100.00%

Coverage Assumption

90% of employees who elect coverage while in active employment and who are eligible for retiree medical benefits are assumed to elect continued medical coverage in retirement. 100% of employees eligible for retiree life coverage are assumed to have coverage.

Spousal Coverage Assumption

70% of future retirees that elect coverage are assumed to be married and to elect coverage for their spouse.

Spouse Age Difference

Females are assumed to be three years younger than males, for active employees. Actual data was used for current retirees.

Notes to Financial Statements

Note 18. GASB Statement No. 45 "Accounting and Financial Reporting by Employers for Postemployment Benefits Other Than Pension" (Continued)

Medical Inflation (Trend Assumption)

The trend assumptions for medical and pharmacy costs and retiree premiums are summarized below:

Year	Trend
2010	6.70%
2011	6.50%
2012	6.10%
2013 - 2016	5.90%
2017 - 2020	5.80%
2021 - 2025	5.70%
2026 - 2030	5.60%
2031 - 2032	5.50%
2033 - 2034	5.30%
2035 - 2036	5.20%
2037 - 2039	5.10%
2040 - 2044	5.00%
2045 - 2050	4.90%
2051 - 2058	4.80%
2059 - 2069	4.70%
2070 - 2073	4.60%
2074	4.50%
2075	4.40%
2076 - 2078	4.30%
2079+	4.20%

Notes to Financial Statements

Note 18. GASB Statement No. 45 "Accounting and Financial Reporting by Employers for Postemployment Benefits Other Than Pension" (Continued)

Medical Claims Costs at Sample Ages

4	Ret	iree	Spo	SUSE
Age	Male	Female	Male	Female
40	\$3,723	\$5,585	\$3,723	\$5,585
45	\$4,726	\$6,142	\$4,726	\$6,142
50	\$6,022	\$7,038	\$6,022	\$7,038
55	\$ 7,360	\$7,734	\$7,360	\$7,734
60	\$9,174	\$8,818	\$9,174	\$8,818
64	\$11,511	\$10,580	\$11,511	\$10,580
65	\$3,175	\$3,025	\$3,175	\$3,025
70	\$3,877	\$3,619	\$3,877	\$3,619
75	\$ 4, 6 99	\$4,300	\$4,699	\$4,300
80	\$5,490	\$4,977	\$5,490	\$4,977

The School Board does not anticipate any projected salary increases or postemployment benefit increases in the near future.

"Tiger"
Gabrielle Aguilar - Grade 9
Mary White - Teacher
Slidell High School

"Bear and Cub"
Rachel Cadow - Grade 12
Sherrel Alack - Teacher
Fontainebleau High School

REQUIRED SUPPLEMENTARY INFORMATION - OTHER

General Fund Budgetary Comparison Schedule For the Year Ended June 30, 2012

	Budge	eted Amounts		Variance with	
	Original	Final	Actual Amounts	Final Budget	
Budgetary Fund Balance,					
Beginning of Year	\$ 51,375,045	\$ 51,375,045	\$ 51,375,045	\$ -	
Resources (Inflows)					
Local Sources:					
Ad Valorem Taxes	75,309,931	75.390.415	76,208,993	818,578	
Sales and Use Taxes	75,500,000	77,501,735	77,922,516	420,781	
Tuition:		,,	***		
Summer School/Orivers Education/Community Ed	1,379,000	1,379,000	1,612,756	233,758	
Earnings on Investments	241,170	310,000	311,348	1,348	
Medical Services	1,700,000	1,500,000	1,680,252	180.252	
Other	1,654,134	1,273,100	1,274,954	1,854	
				.,,,,,,	
Total Resources From Local Sources	155,784,235	157,354,250	159,010,819	1,656,569	
State Sources:					
Equalization (MFP)	199,059,839	199,680,945	199,680,945	-	
Contributions to					
Teachers' Rairement	25,000	31,318	41,862	10,544	
Revenue sharing	1,943,649	1,908,475	1,906,476	1	
Professional Improvement Program	267,600	225,250	225,250	•	
Non-public Students	190,000	196,185	196,165	-	
Mis cellaneous	110	<u> </u>	_		
Total Resources From State Sources	201,486,198	202,040,153	202,050,698	10,545	
Federal Sources:		•			
ROTC	531,500	534,760	534,760		
Total Resources From Federal Sources	531,500	534,760	534,760	<u>-</u>	
Total Resources	357,801,933	359,929,163	361,596,277	1,667,114	
Other Financing Sources					
Transfers In:					
CDBG Fund	•	310,967	310,967	-	
Katrina Fund	-	597,585	597,585	-	
School Food Service Fund	220,000	229,584	229,564	-	
Indirect Costs	1,364,500	1,115,584	1,115,584	-	
Bond Proceeds		55,706	55,708		
Total Other Financing Sources	1,584,500	2,309,406	2,309,406	<u> </u>	
Amounts Available for Appropriations	410,761,478	413,613,614	415,280,728	1,667,114	

See notes to budgetary comparison schedules and independent auditor's report.

General Fund
Budgetary Comparison Schedule (Continued)
For the Year Ended June 30, 2012

	Budg	eted Amounts		Variance with Final Budget	
	Original	Final	Actual Amounts		
Expenditures					
Current:					
Instruction:					
Regular Ed Programs	\$ 127,182,194	\$ 137,677,289	\$ 138,129,144	\$ (451,855)	
Special Ed Programs	63,675,451	62,498,238	82,475, 444	22,794	
Vocational Ed Programs	5,351,424	5,4 49,255	5,433,173	16,082	
Other Instructional Programs	11,024,451	10,996,903	10,435,951	560,952	
Special Programs	2,068,326	2,208,965	2,193,166	15,799	
Support Services:					
Pupil Support	22,413,456	22,798,558	22,768,533	30,023	
Instructional Staff Support	12,457,342	12,570,579	12,145,627	424,952	
General Administration	6,382,841	8,743,994	6,584,468	79,528	
School Administration	22,879,318	23,217,130	23,180,018	37,112	
Business Administration	2,669,269	2,629,656	2,570,734	58,922	
Operation and Maintenance of Plant	35,753,065	37,498,749	38,572,270	926,479	
Pupil Transportation	32,675,297	33,824,063	33,620,868	203,195	
Central Services	7,860,600	7,211,279	6,461,713	749,566	
Food Service	20,000	27,000	26,041	959	
Community Sevice Programs	1,312,703	1,219,515	1,218,701	814	
Facilities Acquisition and Construction	412,413	456,518	453,760	2,758	
Debt Service	390,283	378,683	378,683		
Transfers out	4,858,000	4,858,000	4,858,000	:_	
Total Charges to Appropriations	359,386,433	372,264,372	369,586,292	2,678,080	
Budgetary Fund Balance, Ending	\$ 51,375,045_	\$ 41,349,242	\$ 45,694,436	\$ 4,345,194	

Katrina Special Revenue Fund Budgetary Comparison Schedule For the Year Ended June 30, 2012

	Budgeted Amounts				Variance with		
		Original	Final	Actual Amounts		Final Budget	
Budgetary Fund Balance, Beginning of Year	\$	34,925,903	\$ 34,040,583	\$	34,040,583	\$	-
Resources (Inflows)							
Local sources:							
Earnings on Investments		250,000	171,688		171,688		-
Federal Sources							
FEMA Disaster Recovery	_	3,900,000	 5,137,428		5,137,619		193
Total Resources		4,150,000	 5,309,114		5,309,307		193
Other Financing Sources							
Transfers in:					.		
CDBG Fund		3,900	8,289,007		8,289,007		
Total Other Financing Sources		3,900	8,269,007		8,289,007		
Amounts Available for Appropriations		39,079,803	47,638,704		47,638,897	_	19
Charges to Appropriations (Outflows)							
Regular Education Programs		10,493,047	12,460,000		7,648,482		4,811,518
Special Education Programs		• •	1,239,000		1,238,033		96
Vocational Educational Programs		-	98,000		97,918		8
Other Instructional Programs		•	169,000		168,819		18
Special Programs		•	58,000		57,716		28
Pupil Support		-	394,000		393,099		90
Instructional Staff Support		-	202,500		202,426		7
General Administration		•	57,500		57,432		6
School Administration		•	420,900		420,870		3
Business Administration		•	60,000		59,652		34
Operation and Maintenance of Plant		•	381,200		381,169		3
Pupil Transportation		-	759,000		758,972		2
Central Services		•	114,520		114,513		
Food Services		•	482,016		482,016		-
Facilities Acquisition and Construction		3,883,900	93,450		93,449		
Transfers out		20,000	 2,300,996		2,222,121		78,87
Total Charges to Appropriations		14,396,947	19,290,082		14,396,687		4,893,39
Budgetary Fund Balance, End of Year	s	24,682,856	\$ 28,348,622	5	33,242,210	\$	4,893,58

See notes to budgetary comparison schedules and independent auditor's report.

Notes to the Budgetary Comparison Schedules For the Year Ended June 30, 2012

Budgets

General Budget Practices

The proposed budgets for fiscal year 2012 were completed and made available for public inspection at the School Board office on July 29, 2011. A public hearing was held on August 18, 2011 for suggestions and comments from taxpayers. The proposed fiscal year 2012 budgets were formally adopted by the School Board on September 8, 2011. The budgets, which included proposed expenditures and the means of financing them, for the General, Special Revenue, Debt Service and Capital Projects Funds were published in the official journal ten days prior to the public hearings.

Formal budgetary accounts are integrated into the accounting system during the year as a management control device, including the recording of encumbrances. Appropriations are valid only for the year in which made, and any part of such appropriation which is not encumbered or expensed lapses at the end of the year. Current year transactions that are directly related to the prior year's budget are not rebudgeted in the current year.

The Superintendent is authorized to transfer budget amounts between budget lines in a fund; however, any supplemental appropriations that amend the total expenditures of any fund require School Board approval. As required by state law, when actual revenues within a fund are failing to meet estimated annual budgeted revenues by five per cent or more, and/or actual expenditures within a fund are exceeding estimated budgeted expenditures by five percent or more, a budget amendment to reflect such changes is adopted by the School Board in an open meeting. Budgeted amounts included in the financial statements include the original adopted budget and all subsequent amendments. Amendments to the budget reflect changes in revenue sources determined after the budget was initially approved. No other significant changes occurred.

Budget Basis of Accounting

The budgets for the General and Special Revenue Funds for fiscal year 2012 were prepared on the modified accrual basis of accounting, consistent with generally accepted accounting principles (GAAP).

Notes to the Budgetary Comparison Schedules For the Year Ended June 30, 2012

Encumbrances

Encumbrance accounting, under which purchase orders, contracts, and other commitments are recorded, is employed by the General Fund and Capital Projects Funds.

Encumbrances outstanding at year-end lapse and are re-encumbered the following year.

Excess of Expenditures Over Appropriations

For the year ended June 30, 2012, the following funds had actual expenditures over appropriations, at the functional level:

	Budget	Actual	_1	Excess
Fund and Function				
General Fund				
Regular Education Programs	\$137,677,289	\$138,129,144	\$	451,855

Actual expenditures exceeded appropriations as a result of unanticipated expenditures occurring in the month of June after the last budget revision and/or unanticipated revenues needing to be transferred to other funds. The excess expenditures were funded by available and appropriable fund balances.

Statement 1-3

ST. TAMMANY PARISH SCHOOL BOARD COVINGTON, LOUISIANA

Schedule of Funding Progress For the Year Ended June 30, 2012

Actuarial Valuation Date	Actuaria! Value of Assets	Medical Actuarial Accrued Lisbilities (AAL)	Life Actuarial Accrued Liabilities (AAL)	Actuarial Accrued Liablitles (AAL)	Total Unfunded Actuarial Accrued Liabilities (UAAL)	Funded Ratio	Covered Payroll	UAAL as a Percentage of Covered Psyroll
July 1, 2009	s -	\$ 395,091,838	3 7,314,825	\$ 402,406,683	\$ 402,406,663	0.00%	\$ 255,810,577	157.31%
July 1, 2010	5 -	\$ 497,282,042	3 19,616,654	\$ 516,898,896	\$ 516,898,896	0.00%	\$ 259,760,074	198.99%
July 1, 2011	\$.	\$ 497,282,042	3 19,616,854	\$ 516,898,896	\$ 516,898,896	0.00%	\$ 256,087,974	201.84%

"Big T"
Mason Watson - Grade 12
Sherrel Alack - Teacher
Fontainebleau High School

OTHER SUPPLEMENTARY INFORMATION

"Wood Duck"
Dominic Tran - Grade 11
Sherrel Alack - Teacher
Fontainebleau High School

Description of Non-Major Funds

Special Revenue Funds:

<u>NCLB</u> - This fund is used to account for Federal Grants received and the programs expenditures under the No Child Left Behind Act.

<u>IDEA</u> - This fund is used to account for Federal Grants received and the programs expenditures under the Individuals with Disabilities Act.

<u>TANF</u> - This fund is used to account for Federal and State Grants received and the programs expenditures under the Temporary Aide for Needy Families Act.

<u>Vocational Education</u> - This fund is used to account for Federal Grants received and the related expenditures, for vocational education.

<u>Miscellaneous Programs</u> - This fund is used to account for Federal, State and Local Grants received and the programs expenditures related to various programs.

<u>8G</u> - This fund is used to account for State Grants received and the programs expenditures related to 8G Funding.

<u>School Food Service</u> - This fund is used to account for the revenue and expenditures related to the School Boards student lunch and breakfast programs.

<u>CDBG</u> - This fund is used to account for the revenue and expenditures related to the Community Development Block Grant. This grant was awarded to reimburse the School Board for disaster related expenses that were not covered by the Federal Emergency Management Agency (FEMA) grants.

Capital Project Funds:

2004 Construction - This fund is used to account for the capital expenditures of the 2004 bond proceeds.

<u>Re-Roofing Construction</u> - This fund is used to account for the capital expenditures for various roofing projects throughout the District.

<u>Parishwide Construction</u> - This fund is used to account for the capital expenditures for various construction projects throughout the District not specifically funded through bond issues.

QSCB Construction - This fund is used to account for the capital expenditures of the 2009 QSCB bond proceeds.

Non-Major Fund Descriptions (Continued)

Internal Service Funds:

<u>Workers' Compensation</u> - This fund is used to account for the expenditures for workers' compensation claims for School Board employees.

<u>Risk Management</u> - This fund is used to account for the expenditures for general and auto liability claims for the School Board.

<u>Health/Life Insurance</u> - This fund is used to account for the expenditures for health and life insurance claims for the School Board.

Agency Funds:

<u>School Activity</u> - This fund is used to account for the various individual schools student activity funds.

COMBINING
NON-MAJOR GOVERNMENTAL FUNDS BY FUND TYPE

Non-Major Governmental Funds Combining Balance Sheet - By Fund Type June 30, 2012 With Comparative Totals for June 30, 2011

	Special			Capital		To	tals		
		Revenue		Projects		2012		2011	
Assets:									
Cash and Cash Equivalents	\$	1,857,282	\$	5,008,541	\$	6,865,823	\$	7,133,550	
Receivables									
Intergovernmental:									
Federal Control of the Control of th		2,593,321		-		2,593,321		1,858,914	
State		179,179		-		179,179		15,225	
Locai		419		•		419		3,859	
Due from Other Funds		714		-		714		1,125	
Inventory		300,512		_		300,512		381,966	
Restricted Cash and Investments				2,963,453		2,963,453		10,900,977	
Total Assets	\$	4,931,427	\$_	7,971,994	\$	12,903,421	\$	20,275,616	
Liabilities and Fund Balances									
Liabilities:									
Salaries and Wages Payable	\$	12,581	\$	-	\$	12,581	\$	•	
Accounts Payable		365,238		727,543		1,092,779		1,841,801	
Contract/Retainage Payable		-		1,375,603		1,375,603		1,106,807	
Due to Other Funds		2,318,969		_		2,318,989		1,882,818	
Deferred Revenues				-				32,073	
Other Liabilities	_	93,002		_		93,002		<u> </u>	
Total Liabilities		2,789,788		2,103,146		4,892,934		4,863,499	
Fund Equity:									
Non-spendable:									
Inventory		300,512		-		300,512		361,966	
Restricted for:		-				•			
Construction		-		1,719,529		1,719,529		8,969,093	
Food Service		1,446,784		-		1,448,784		1,688,737	
Committed for:									
Special Programs		394,343		-		394,343		305,995	
Assigned for:									
Construction		-		4,149,319		4,149,319		4,086,326	
Total Fund Balances		2,141,639		5,888,848		8,010,487		15,412,117	
Total Liabilities and Fund Balances	\$	4,931,427	\$	7,971,994	_\$	12,903,421	\$	20,275,616	

See independent auditor's report.

Non-Major Governmental Funds
Combining Statement of Revenues, Expenditures, and
Changes in Fund Balances - By Fund Type
For the Year Ended June 30, 2012
With Comparative Totals for the Year Ended June 30, 2011

	Special	Capital	Totals			
	Revenue	Projects	2012 2011			
Revenues	110,701,700					
Local Sources:						
Tuition	\$ 9,269	\$ -	\$ 9,269	\$ -		
Earnings on Investments	18,718	87.461	106,179	183,538		
Food Service	2,994,653	•	2,994,653	3,050,741		
Other	280,051	859	280,910	340,256		
State Sources:	200,007	****	20010.0			
Equalization (MFP)	5,461,496	_	5,461,496	2,175,000		
Other	1,583,194	_	1,583,194	2,095,772		
Federal Sources	45,435,945		45,435,945	48,506,183		
Total Revenues	55,783,326	88,320	55,871,648	56,351,488		
Expenditures						
Current:						
Instruction:						
Regular Ed Programs	1,907,851	_	1,907,851	2,303,114		
Special Ed Programs	6,175,979	•	6,175,979	4,794,013		
Vocational Ed Programs	310,220	-	310,220	381,540		
Other Instructional Programs	795,827	_	795,827	1,007,757		
Special Programs	8,345,978	•	8,345,978	11,356,521		
Support Services:			-,,			
Pupil Support	3,419,309		3,419,309	3,803,680		
Instructional Staff Support	4.387.220	-	4,387,220	4,373,446		
General Administration	3,692	_	3,692	30,133		
School Administration	11,966		11,966	4,100,438		
Operation and Maintenance of Plant	11,705	679,450	891,185	4,872,429		
Pupil Transportation	175,558	0,0,400	175,558	281,930		
Central Services	56,083	_	56,083	54,145		
Food Service	21,112,331	_	21,112,331	16,872,623		
Facilities Acquisition and Construction	1,384,073	11,053,448	12,417,521	20,969,582		
Total Expenditures	48,077,792	11,732,898		75,201,349		
Total Experiences		11,732,030	59,810,690	10,201,343		
Excess (Deficiency) of Revenues						
Over Expenditures	7,705,534	(11,644,578)	(3,939,044)	(18,849,861)		
Other Financing Sources (Uses)						
Transfers in	2,038,000	5,063,007	7,101,007	7,986,274		
Transfers out	(9,958,593)	(605,000)	(10,563,593)	(5,119,603)		
Total Other Financing Sources (Uses)	(7,920,593)	4,458,007	(3,462,586)	2,866,671		
Net Change in Fund Balances	(215,059)	(7,186,571)	(7,401,630)	(15,983,190)		
Fund Balances, Beginning of Year	2,358,698	13,055,419	15,412,117	31,395,307		
Fund Salances, End of Year	\$ 2,141,639	\$ 5,868,848	\$ 8,010,487	\$ 15,412,117		

See independent auditor's report.

"Pinks"
Bailey Johnson - Grade 11
Sherrel Alack - Teacher
Fontainebleau High School

NON-MAJOR SPECIAL REVENUE FUNDS

Non-Major Special Revenue Funds Combining Balance Sheet June 30, 2012 With Comparative Totals for June 30, 2011

		NCLB		IDEA		TANF		Vocational Education	
Assets				<u>-</u>					
Cash and Cash Equivalents	\$	•	\$	-	\$	•	\$	-	
Receivables									
Federal		372,509		950,730		401,508		101,592	
State		•		•		•		•	
Local		•		-		•		•	
Due from Other Funds		-		-		•		•	
inventory				<u>-</u>		-		<u>-</u>	
Total Assets	\$	372,509	\$	950,730	\$	401,508	\$	101,592	
Liabilities and Fund Balances									
Liabilities									
Salaries and Wages Payable	\$	-	\$		\$		\$	-	
Accounts Payable		•		•		_		-	
Due to Other Funds		372,509		950,730		401,508		101,592	
Deferred Revenues		•		_		•			
Other Liabilities	_			<u>-</u>					
Total Liabilities		372,509		950,730		401,508		101,592	
Fund Equity									
Non-Spendable:									
Inventory		-		-		•		•	
Restricted for:									
Food Service		•		-		-		. •	
Committed for:									
Special Programs		<u>-</u>		-		-			
Total Fund Balances						<u> </u>		-	
Total Lisbilities and Fund Balances	\$	372,509	\$	950,730	\$	401,508	\$	101,592	

Misc	ce llaneous			School			_ To	tals	
P	rograms	 <u>8G</u>	Fo	od Service		CDBG	2012		2011
\$	239,083	\$ •	\$	1,527,750	\$	90,449	\$ 1,857,282	\$	2,169,046
	139,763	-		32,431		594,788	2,593,321		1,858,914
	161,312	17,867		•		· <u>-</u>	179,179		15,225
		•		419		-	419		3,859
	714	•		•		•	714		1,125
		 		300,512		<u> </u>	 300,512		361,966
\$	540,872	\$ 17,867	\$	1,861,112	\$	685,237	\$ 4,931,427	\$	4,410,135
\$	-	\$ -	\$	12,581	\$	-	\$ 12,581	\$	-
	6,768	-		8,233		350,237	365,236		138,546
	139,763	17,867		•		335,000	2,318,969		1,882,818
	•	-		•		-	•		32,073
	<u> </u>	 		93,002			 93,002		
	146,529	 17,867		113,816		685,237	 2,789,788		2,053,437
				000 540					004.000
	•	-		300,512		-	300,512		361,966
	•	-		1,446,784		•	1,446,784		1,688,737
	394,343	 -		•			 394,343		305,995
	394,343	 <u>. </u>		1,747,296			 2,141,639		2,356,698
\$	540,872	\$ 17,867	\$	1,861,112	_\$	685,237	\$ 4,931,427	\$	4,410,135

Non-Major Special Revenue Funds
Combining Statement of Revenues, Expenditures,
and Changes in Fund Balances
For the Year Ended June 30, 2012
With Comparative Totals for the Year Ended June 30, 2011

	NCL	B		DEA		TANF	 cational ucation
Revenues			_				
Local Sources:							
Tuition	\$	-	\$	-	\$	-	\$ -
Earnings on Investments		-		-		-	•
Food Service		-		•		-	-
Other		-		-		-	•
State Sources:							
Equalization (MFP)		-				•	-
Other		-					
Federal Sources	9,01	9,791	10	0,983,508		3,633,589	385,025
Total Revenues	9,01	9,791	10	0,983,508		3,633,589	 385,025
Expenditures							
Current:							
instruction:							
Regular Ed Programs	1,08	4,255		•		•	-
Special Ed Programs		-		5,611,008		-	•
Vocational Ed programs		-		•		•	273,574
Other Instructional Programs		9,639		•		100,000	-
Special Programs	4,52	4,186		•		3,533,589	•
Support Services:							
Pupil Support	37	7,004	7	2,807,880		•	111,363
Instructional Staff Support	2,42	7,127	•	1,875,533		-	-
General Administration		1,872		1,540		-	88
School Administration	1	1,966		-		•	-
Operation and Maintenance of Plant		5,230		1,309		•	-
Pupil Transportation	5	0,028		108,963		•	•
Central Services	5	6,083		-		•	•
Food Service		757		•		-	-
Facilities Acquisition and Construction						<u> </u>	
Total Expenditures	8,54	8,147	10	0,406,233		3,633,589	 385,025
Excess (Deficiency) of Revenues							
Over Expenditures	47	1,644		577,275			
Other Financing Sources (Uses)							
Transfers In		-		-		-	•
Transfers Out	(47	1,644)		(577,275)		<u> </u>	
Total Other Financing	119	4 6 3 41		روجم هضم			
Sources (Uses)	(4/	1,644)		(577,275)		-	 <u> </u>
Net Change in Fund Balances		-		•		•	•
Fund Balances, Beginning of Year				-		<u> </u>	 <u> </u>
Fund Balances, End of Year	\$	-	\$	-	\$_		\$

See independent auditor's report.

Hisco	e Itaneous			School			Totals					
Programs			80	Food Service		CDBG		2012		2011		
\$	9,269	\$	•	\$ -	\$	•	\$	9,269	\$	•		
	-		•	18,718		•		18,718		5,199		
	•		-	2,994,653		-		2,994,653		3,050,741		
	242,008		-	38,043		-		280,051		338,006		
	_		-	5,461,496		-		5,461,496		2,175,000		
	1,114,574		468,620	-		-		1,583,194		2,095,772		
	925,157			10,486,821		10,002,054		45,435,945		48,506,183		
	2,291,008		458,620	18,999,731		10,002,054		55,783,326		56,170,901		
	722,638		100,960	•		•		1,907,851		2,303,114		
	236 594		328,377	-		-		6,175,979		4,794,013		
	36,646		•	•		-		310,220		381,540		
	686,188			-		•		795,827		1,007,757		
	288,203		-	-		•		8,345,978		11,356,521		
	123,062		-			-		3,419,309		3,803,680		
	45,277		39,283	•		-		4,387,220		4,373,446		
	192		•			-		3,692		30,133		
	•					•		11,966	. 4	100,436.00		
	5,168		-	-		-		11,705		4,872,429		
	16,567			•		-		175,558		281,930		
	•		-			•		58,083		54,145		
				21,111,574		-		21,112,331		16,672,623		
					_	1,364,073		1,384,073		98,870		
	2,160,531		468,620	21,111,574		1,364,073		48,077,792		54,330,637		
	130,477			(2,111,843)		8,637,981		7,705,534		1,840,264		
				2 020 000				2 020 000		2 475 202		
	(42,129)		<u>-</u>	2,038,000 (229,564)		(8,637,981)		2,038,000		2,175,382		
	(42,128)		<u>.</u>	(223,304)		(106,1001)		(9,958,593)		(3,538,003		
	(42,129)			1,808,436	_	(8,637,981)		(7,920,593)		(1,362,621		
	88 ,348		-	(303,407)		-		(215,059)		477,643		
	305,995	_	-	2,050,703				2,356,698		1,879,05		
\$	394,343	\$		\$ 1,747,296	3		\$	2,141,639	\$	2,358,69		

Non-Major Special Revenue Funds NCLB Special Revenue Fund Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended June 30, 2012

					ariance From
	Budget Actual Budget Actual Budget Actual Budget Budget Actual Budget Bu	ludget			
Revenues					
Federal Sources	_\$_	9,019,791	\$ 9,019,791	\$	<u> </u>
Total Revenues		9,019,791	 9,019,791		
Expenditures					
Instruction:					
Regular Ed Programs		1,052,061	1,084,255		(32,194)
Other Instructional Programs		7,871	9,639		(1,768)
Special Programs		4,535,111	4,524,188		10,925
Support Services:					
Pupil Support		384,369	377,004		7,365
Instructional Staff Support		2,426,654	2,427,127		(473)
General Administration		2,463	1,872		591
School Administration		14,159	11,966		2,193
Operation and Maintenance of Plant		7,274	5,230		2,044
Pupil Transportation		54,727	50,028		4,699
Central Services		62,071	56,083		5,988
Food Services	_	1,374	 757		617
Total Expenditures	_	8,548,134	 8,548,147		(13)
Excess of Revenues Over					
Expenditures		471,857	471,644		(13)
Other Financing Uses					
Transfers Out		(471,657)	 (471,644)		13
Total Other Financing Uses		(471,657)	 (471,644)		13
Net Change in Fund Balance		•	-		•
Fund Balance, Beginning of Year					<u>-</u>
Fund Balance, End of Year	\$_	•	\$ •	\$_	_

See independent auditor's report.

IDEA Special Revenue Fund Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended June 30, 2012

	Budget	Actual	Variance From Budget
Revenues			
Federal Sources	\$ 10,983,508	\$ 10,983,508	<u> </u>
Total Revenues	10,983,508	10,983,508	<u>-</u>
Expenditures			
Instruction:			
Special Education Programs	5,748,103	5,611,008	137,095
Support services:			
Purpil Support	2,706,887	2,807,880	(101,013)
Instructional Staff Support	1,853,244	1,875,533	(22,289)
General Administration	4,685	1,540	3,145
Operation and Maintenance of Plant	1,309	1,309	•
Pupil Transportation	92,025	108,963	(16,938)
Total Expe in ditures	10,406,233	10,406,233	
Excess of Revenues Over			
Expenditures	577,275	577,275	-
Other Financing Uses			
Transfers Out	(577,275)	(577,275)	
Total Other Financing Uses	(577,275)	(577,275)	_
Net Change in Fund Balance	•	-	-
Fund Balance, Beginning of Year		-	
Fund Balance, End of Year	s -	\$ -	\$ -

TANF Special Revenue Fund Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended June 30, 2012

		Dudant		Actual	F	riance rom
Revenues		Budget		Actual	DI	ıdget
Federal Sources	\$	3,633,589	\$	3,633,589	\$	
Total Revenues		3,633,589		3,633,589		-
Expenditures						
Instruction:						
Other Instructional Programs		100,000		100,000		-
Special Programs		3,533,589		3,533,589		
Total Expenditures		3,633,589		3,633,589		-
Net Change in Fund Balance		•		•		-
Fund Balance, Beginning of Year		<u> </u>		-		<u> </u>
Fund Balance, Emd of Year	\$	-	\$	-	\$	-

Vocational Education Special Revenue Fund Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended June 30, 2012

	ı	Budget		Actual	1	ariance From Judget
Revenues						
Federal Sources	\$	385,025	\$_	385,025	\$	
Total Reve nues		385,025		385,025		
Expenditures						
Vocational Education Programs		268,988		273,574		(4,586)
Pupil Support		114,587		111,363		3,224
General Administration		1,450		88		1,362
Total Expenditures		385,025		385,025		
Net Change in Fund Balance		-		-		-
Fund Balance, Beginning of Year		-		<u> </u>		
Fund Balance, End of Year	\$	<u>-</u>	\$	-	\$_	

Miscellaneous Programs Special Revenue Fund Schedule of Revenues, Expenditures, and Changes In Fund Balance - Budget and Actual For the Year Ended June 30, 2012

	\$ 9,269 \$ 242,008 1,114,574 925,157 2,291,008 2 743,399 236,594 36,646 694,379 280,200 102,457 51,110 - 6,593 8,253	Antual		ariance From Sudget		
Revenues		\$ 9,269 \$ 9,269 242,008 1,114,574 925,157 2,291,008 2,291,008 743,399 722,636 236,594 36,646 694,379 686,188 280,200 288,203 102,457 123,062 51,110 45,277 - 192 6,593 5,166 8,253 16,567 2,159,631 2,160,531 131,377 130,477 (42,129) (42,129) (42,129) 89,248 88,348		noger		
Local Sources:						
Tuition	e	0.260	•	0.260	S	_
Other	Ψ		Ψ	-	•	_
State Sources-Other		•		•		_
Federal Sources						_
Lanel at Optifices		320,101		020,101		
Total Revenues		2,291,008		2,291,008		<u> </u>
Expenditures						
Instruction:						
Regular Ed Programs		743,399		722,636		20,763
Special Ed Programs		236,594		236,594		-
Vocational Ed Programs		36,646		36,646		•
Other Instructional Programs		694,379		686, 188		8,191
Special Programs		280,200		288,203		(8,003)
Support Services:						
Pupil Support		102,457		123,062		(20,605)
Instructional Staff Support		51,110		45,277		5,833
General Administration		•		192		(192)
Operation and Maintenance of Plant		-,		5,166		1,427
Pupil Transportation		8,253		16,567		(8,314)
Total Expenditures		2,159,631		2,160,531		(900)
Excess of Revenues Over Expenditures		131,377		130,477		(900)
Other Financing Uses						
Transfers Out		<u>(42, 129)</u>		(42,129)		
Total Other Financing Uses		(42,129)		(42,129)		
Net Change in Fund Balance		89,248		88,348		(900)
Fund Balance, Beginning of Year	_	305,995		305,995	-, -	
Fund Balance, End of Year	_\$	395,243	\$	394,343	\$	(900)

See independent auditor's report.

8G Special Revenue Fund Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended June 30, 2012

·		Bu <u>dg</u> et _	Actual _	Variance From Budget	
Revenues					
State Sources-Other	_\$_	468,620	 468,620	\$	
Total Revenues		468,620	 468,620		-
Expenditures					
Instruction:					
Regular Ed Programs		100,960	100,960		-
Special Programs		328,377	328,377		•
Support Services:					
Instructional Staff Support		39,283	 39,283		
Total Expenditures	_	468,620	 468,620		
Net Change in Fund Balance		-	-		-
Fund Balance, Beginning of Year			 <u>.</u>		
Fund Balance, End of Year	\$	•	\$ -	\$	-

School Food Service Special Revenue Fund Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended June 30, 2012

	Budget	Actual	Variance From Budget		
Revenues			<u> </u>		
Local Sources:					
Earnings on Investments	\$ 18,718	\$ 18,718	\$ -		
Food Service	2,994,653	2,994,653	•		
Other	38,043	38,043	-		
State Sources - Equalization	5,461,496	5,461,496	•		
Federal Sources	10,486,821	10,486,821	•		
Total Revenues	18,999,731	18,999,731	<u> </u>		
Expenditures					
Food Service	21,470,465	21,111,574	358,891		
Total Expenditures	21,470,465	21,111,574	358,891		
Deficiency of Revenues					
Over Expenditures	(2,470,734)	(2,111,843)	358,891		
Other Financing Sources (Uses)					
Transfers In - General Fund	2,038,000	2,038,000	-		
Transfers Out - General Fund	(229,564)	(229,564)			
Total Other Financing Sources (Uses)	1,808,436	1,808,436			
Net Change in Fund Balance	(662,298)	(303,407)	358,891		
Fund Balance, Beginning of Year	2,050,703	2,050,703	<u>-</u>		
Fund Balance, End of Year	\$ 1,388,405	\$ 1,747,296	\$ 358,891		

Community Development Block Grant (CDBG) Special Revenue Fund Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended June 30, 2012

				ance om	
	Budget	Actual	<u>Budget</u>		
Revenues					
Federal Sources	\$ 10,002,054	\$ 10,002,054	<u>\$</u>	<u> </u>	
Total Revenues	Budget Actual Bud	•			
Expenditures					
Architects and Engineers	250,174	250,174		-	
Construction Contracts	1,113,899	1,113,899			
Total Expenditures	1,364,073	1,364,073		-	
Excess of Revenue Over Expenditures	8,637,981	8,637,981		-	
Other Financing Uses					
Transfers Out - General Fund	(310,967)	(310,967)		-	
Transfers Out - Katrina Fund	(8,289,007)	(8,289,007)		-	
Transfers Out - Re-roofing Construction Fund	(38,007)	(38,007)	\$		
Total Other Financing Uses	(8,637,981)	(8,637,981)			
Net Change in Fund Balance	-	-		-	
Fund Balance, Beginning of Year	<u> </u>				
Fund Balance, End of Year	\$	\$ -	\$		

"Tree Frog"
Cameron Guzzardo - Grade 8
Adair Watkins - Teacher
Fontainebleau High School

NON-MAJOR CAPITAL PROJECTS FUNDS

"Let's Eat!"

Logan Livaudais - Grade 3

Paula Ourso - Teacher

Pontchartrain Elementary

Non-Major Capital Projects Funds Combining Balance Sheet June 30, 2012 With Comparative Totals for June 30, 2011

		2004	R	e-Roofing	P	arishwide		QSCB 1			otals	
	Co	matruction	Co	instruction	Cc	nstruction	Co	nstruction		2012		2011
Assets												
Cash and Cash Equivalents	\$	•	\$	3,068,339	3	1,940,202	3	•	\$	5,008,541	\$	4,964,504
Restricted Cash and Investments	_	2,370,072						593,381		2,963, <u>453</u>		10,900,977
Total Assets	\$	2,370,072	3	3,068,339	\$	1,940,202	\$	593,381	3	7,971,994	\$	15,865,481
Liabilities and Equity												
Liabilities												
Accounts Payable	\$	58,492	S	420,378	\$	248,673	\$	-	\$	727,543	3	1,703,255
Contract and Retainage Payable	_	930,225		128,020		84,151		255,207		1,375,603		1,106,807
Total Liabilities	_	988,717		546,398		312,824		255,207	\$	2,103,146	_	2,810,062
Fund Equity:		•										
Restricted for:												
Construction		1,381,355		•				338,174		1,719,529		8,969,093
Assigned for:										•		
Construction				2,521,941		1,627,378		-		4,149,319		4,086,326
Total Fund Equity		1,381,355		2,521,941	:	1,627,378		338,174		5,868,848	_	13,055,419
Total Liabillies and												
Fund Eculty	8	2,370,072	\$	3,068,339	3	1,940,202	5	593,381	\$	7.971,994	3	15,865,481

"The Eagle"
Grant Saizan
Robyn Kennedy - Teacher
Mandeville Middle

Non-Major Capital Projects Funds
Combining Statement of Revenues, Expenditures,
and Changes in Fund Balances
For the Year Ended June 30, 2012
With Comparative Totals for the Year Ended June 30, 2011

	2004		Re-Roofing	F	Parishwide		QSCB	Totals				
	Construction	n	Construction	Ce	enstruction	Ce	enstruction		2012		2011	
Revenues												
Earnings on Investments	\$ 37.47	73	\$ 26,593	\$	15,414	\$	7,981	\$	87,461	\$	178,337	
Miscellaneous			-		859			_	659		2,250	
Total Revenues	37,47	' 3	26,593		18,273		7,981_		68,320		180,587	
Expenditures	•											
Operation and Maintenance of Plant												
Repairs and Maintenance	-		5,233		368,307				373,640			
Rental of Land and Buildings	-		•		305,910				305,910		-	
Facilities Acquisition and Construction:												
Building Site Improvements	-				1,340,844		2.573,670		3,914,514		7,800,635	
Building and Land Acquisitions					•				•		186,976	
Construction Contracts	4,858,04	15	1,520,803		-				6,378,848		12,049,846	
Architect and Engineers	171,2	17	110,211		156,617		58,000		496,045		693,553	
Equipment	199,2	22			24,955		39,684.00		264,041		124,979	
Other			•					_			14,723	
Total Expenditures	5,228,44	34	1,636,247		2,196,633		2,671,534		11,732,698		20,870,712	
Deficiency of Revenues												
Over Expenditures	(5,191,0	11)	(1,609,654)		(2,180,360)		(2,663,553)		(11,844,678)	0	20,6 9 0,125)	
Other Financing Sources (Uses)												
Transfers in	-		1,038,007		3,420,000		605,000		6,063,007		5,810,892	
Transfers Out			<u> </u>		(605,000)				(605,000)		(1,581,800)	
Total Other Financing												
Sources (Uses)	:		1,038,007		2,815,000		605,000		4,468,007		4,229,292	
Net Change in Fund Balances	(5,191,0	11)	(571,647)		634,840		(2,058,553)		{7,186,571}	(16,460,833)	
Fund Balances, Beginning of Year	6,572,3	38	3,099,588		992,738		2,396,727		13,055,419		29,516,252	
Fund Balances, End of Year	\$ 1,381,3	55	\$ 2,521,941	5	1,627,378	\$	338,174	\$	6,868,848	\$	13,055,419	

2004 Construction Capital Projects Fund Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended June 30, 2012

		Budget		Variance From Budget		
Revenues	•					
Earnings on Investments	_\$_	37,473	\$	37,473	\$	
Total Revenues		37,473		37,473		
Expenditures						
Facilities Acquisition and Construction:						
Equipment		750,000		199,222		550,778
Construction Contracts		5,657,366		4,858,045		799,321
Architects and Engineers		195,000		171,217		23,783
Total Expenditures		6,602,366		5,228,484		1,373,882
Net Change in Fund Balance		(6,564,893)		(5,191,011)		1,373,882
Fund Balance, Beginning of Year		6,572,366		6,572,366		•
Fund Balance, End of Year	\$	7,473	\$	1,381,355	\$	1,373,882

Re-Roofing Construction Capital Projects Fund Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended June 30, 2012

	Budget Actual				Variance From Budget		
Revenues	<u>_</u>	 	•		<u> </u>		
Earnings on Investments		26,593	\$	26,593	\$	-	
Total Revenues		26,593		26,593		-	
Expenditures							
Operation and Maintenance of Plant:							
Repairs and MaIntenance		20,000		5,233		14,767	
Facilities Acquisition and Construction:							
Construction Contracts		3,500,000	•	1,520,803		1,979,197	
Architects and Engineers		250,000		110,211		139,789	
Total Expenditures		3,770,000		1,636,247		2,133,753	
Deficiency of Revenues Over							
Expenditures		(3,743,407)	(1,609,654)		2,133,753	
Other Financing Sources							
Transfers In - General Fund		1.000.000		1,000,000		-	
Transfers In - CDBG Fund		38,007		38,007		<u> </u>	
Total Other Financing Sources		1,038,007		1,038,007		-	
Net Change in Fund Balance		(2,705,400)		(571,647)		2,133,753	
Fund Balance, Beginning of Year		3,093,588		3,093,588		-	
Fund Balance, End of Year	\$	388,188	\$:	2,521,941	\$	2,133,753	

Parishwide Construction Capital Projects Fund Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended June 30, 2012

	Ę	3udget		Actual	,	Variance From Budget
Revenues		<u></u>	•			
Earnings on Investments	\$	15,414	\$	15,414	\$	-
Contributions and Donations		859		859_		
Total Revenues		16,273		16,273		<u> </u>
Expenditures						
Operation and Maintenance of Plant:						
Repairs and Maintenance		615,000		368,307		246,693
Rental of Land and Buldings		365,000		305,910		59,090
Facilities Acquisition and Construction:						
Building and Site Improvements		2,364,011		1,340,844		1,023,167
Architects and Engineers		320,000		156,617		163,383
Equipment		160,000		24,955		135,045
Total Expenditures		3,824,011		2,196,633		1,627,378
Deficiency of Revenues Over Expenditures	(;	3,807,738)		(2,180,360)		1,627,378
Other Financing Sources (Uses)						
Transfers In - General Fund		1,820,000		1,820,000	•	•
Transfers In - Katrina Fund		1,600,000		1,600,000		-
Transfers Out - QSCB Fund		(605,000)		(605,000)		
Total Other Financing Sources (Uses)		2,815,000		2,815,000		<u> </u>
Net Change in Fund Balance		(992,738)		634,640		1,627,378
Fund Balance, Beginning of Year		992,738		992,738		
Fund Balance, End of Year	\$	-	\$	1,627,378	\$	1,627,378

"Pelican on a Limb"
Nicole Durham - Grade 12
Sherrel Alack - Teacher
Fontainelbeau High School

QSCB Construction Capital Projects Fund Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended June 30, 2012

	Budget Act ual			Actual	Variance From Budget		
Revenues			-				
Earnings on Investments	\$	7,981	\$	7,981	\$		
Total Revenues		7,981		7,981			
Expenditures							
Facilities Acquisition and Construction:		٠					
Building and Site Improvements	2,	759,708		2,573,670		186,038	
Architects and Engineers		200,000		58,000		142,000	
Equipment		50,000		39,864		10,136	
Total Expenditures	3	009,708	-	2,671,534		338,174	
Deficiency of Revenues Over Expenditures	(3,	001,727)	((2,663,553)		(338,174)	
Other Financing Sources							
Transfers In - Parishwide Fund		605,000		605,000			
Total Other Financing Sources		605,000		605,000			
Net Change in Fund Balance	(2,	396,727)	((2,058,553)		(338,174)	
Fund Balance, Beginning of Year	2,	396,727		2,396,727		<u>.</u>	
Fund Balance, End of Year	\$		\$	338,174	\$	(338,174)	

NON-MAJOR INTERNAL SERVICE FUNDS

Non-Major Internal Service Funds Combining Statement of Net Assets June 30, 2012

		Workers mpensation	M	Risk anagement		Heaith/Life Insurance		Total June 30, 2012	
Current Assets								<u></u>	
Cash and Cash Equivalents	\$	7,965,152	\$	2,186,308	\$	3,728,736	\$	13,880,196	
Investments		950,000		-		•		950,000	
Prepaids		44,475		15,626		492,711		552,812	
Accounts Receivable		162,058		6,000		237,171		405,229	
Due from Other Funds				260,000		6,900,000		7,160,000	
Total Assets	\$	9,121,685	\$	2,467,934	\$	11,358,618	\$	22,948,237	
Liabilities and Net Assets									
Current Liabilities									
Accounts Payable	\$	77,627	\$	29,321	\$	6,624	\$	113,572	
Due to Other Funds	•	_	•	•	•	3,287,648	-	3,287,648	
Benefit Claims Payable		3,610,745		_		6,098,580		9,709,325	
Claims Liability				587,236				567,238	
Total Current Liabilities		3,688,372		596,557		9,392,852		13,677,781	
Long-Term Liabilities									
Benefit Claims Payable		5,025,787		-		-		5,025,787	
Claims Liability		•		722,005				722,005	
Total Long-Term Liabilities		5,025,787		722,005				5,747,792	
Total Liabilities		8,714,159		1,318,562		9,392,852		19,425,573	
Net Assets									
Restricted for Employee Benefits		407,526				1,965,766		2,373,292	
Unrestricted		-		1,149,372		-		1,149,372	
Total Net Assets		407,526		1,149,372		1,965,766	_	3,522,664	
Total Liabilities and Net Assets	\$	9,121,685	\$	2,467,934	\$	11,358,618	\$	22,948,237	

Non-Major Internal Service Funds Combining Statement of Revenues, Expenses, and Changes in Net Assets For the Year Ended June 30, 2012

	Workers	Ma	Risk anagement	Health Insurance	Total June 30, 2012
Operating Revenues					
Employer/Employee Contributions	\$ 4,695,995	\$	4,005,495	\$ 72,542,639	\$ 81,244,129
Decrease in Incurred but Not Reported				•	_
(IBNR) Claims	-		-	1,702,989	1,702,989
Federal Sources	 •			704,565	704,565
Total Operating Revenues	 4,695,995		4,005,495	74,950,193	83,651,683
Operating Expenses					
Administrative	25,537		150,894	-	176,431
Contractual Services	515,502		228,046	5,583,092	6,326,640
Premium Payments	•		1,773,370	•	1,773,370
Benefit Payments	3,048,101		-	67,807,868	70,853,969
Claims	-		705,526	-	705,526
Increase in Incurred but Not Reported					
(IBNR) Claims	 1,110,536		125,235		1,235,771
Total Operating Expenses	 4,697,676		2,983,071	73,390,960	81,071,707
Operating income (Loss)	 (1,681)		1,022,424	1,559,233	2,579,976
Non-Operating Revenue					
Earnings on investments	 54,590		8,579	35,885	99,054
Total Non-Operating Revenue	 54,590		8,579	35,885	99,054
Changes in Net Assets	52,909		1,031,003	1,595,118	2,679,030
Net Assets, Beginning of Year	 354,617		118,369	370,648.00	843,634
Net Assets, End of Year	\$ 407,526	\$	1,149,372	\$ 1,965,766	\$ 3,522,664

Non-Major Internal Service Funds Combining Statement of Cash Flows For the Year Ended June 30, 2012

		Workers mpensation	M	Risk anagement	Health Insurance		Total June 30, 2012
Cash Flows from Operating Activities							
Receipts from Employer and Employee Contributions	\$	4,533,937	\$	3,999,495	\$ 72,676,116	\$	81,209,548
Receipt from Federal Grant					704,585		704,565
Payments for Benefits and Claims		(3,046,102)		(705,526)	(67,807,868)	•	71,559,496)
Payments for Insurance Premiums				(1,773,370)			(1,773,370)
Payments for Administrative and Contractual Services		(561,059)		(647,750)	(7,158,052)		(8,366,861)
Net Cash Provided by (Used in) Operating Activities		928,776		872,849	(1,585,239)		214,388
Cash Flows From Investing Activities		•					
Earnings on Cash and Investments	_	54,590		8,579	35,885		99,054
Net Cash Provided by Investing Activities		54,590		8,579	35,885	щ.	99,054
Net Increase (Decrease) in Cash and Cash Equivalents		981,366		881,428	(1,549,354)		313,440
Cash and Cash Equivalents, Beginning of Year		6,983,788		1,304,880	5,278,090.00		13,566,756
Cash and Cash Equivalents, End of Year	\$	7,965,152	\$	2,186,308	\$ 3,728,736	\$	13,880,196
Reconciliation of Operating Income (Loss) to Net Cash Provided by (Used In) Operating Activities:							
Operating income (Loss)	\$	(1,681)	\$	1,022,424	\$ 1,559,233		2.579.976
Adjustments to Reconcile Operating Income (Loss)	•	(1,001)	•	1,022,727	4 1,000,000		-,010,010
to Net Cash Provided by (Used In) Operating Activities:							
Increase (Decrease) in incurred but Not Reported (IBNR) Claims		1,110,536		125,235	(1.702,989)		(467,218)
					• • • • • • • • • • • • • • • • • • • •		, - ,- ,
(Increase) Decrease in Receivables		(182,058)		(6,000)	133,477		(34,581)
(Increase) Decrease in Prepaids		/00 00 ·		6,988	(272,431)		(265,443)
Decrease in Payables		(20,021)		(275,798)	(1,302,529)	_	(1,598,348)
Total Adjustments		928,457		(149,575)	(3,144,472)		(2,365,590)
Net Cash Provided by (Used In) Operating Activities	\$	926,776	\$	872,849	\$ (1,585,239)	\$	214,388

NON-MAJOR SCHOOL ACTIVITY AGENCY FUNDS

"Hang in There!"
Ellie Ward - Grade 12
Sherrel Alack- Teacher
Fontainebleau High School

Non-Major School Activity Agency Funds
Statement of Changes in Assets and Liabilities
For the Year Ended June 30, 2012

	Ju	Balance ne 30, 2011		Additions	Deductions		Balance June 30, 2012	
Assets								
Cash and Cash Equivalents	\$	4,801,764	\$	14,383,659	\$	14,061,238	\$	5,124,185
Investments	<u></u> .	752,232		2,481		27,638		727,075
Total Assets	\$	5,553,996	\$	14,386,140	\$	14,088,876	\$	5,851,260
4 :- L. 18541								
Liabilities	•	100 004	•		•	05 750	•	04.470
Accounts Payable	\$	100,231	\$	•	\$	35,759	\$	64,472
Due to Schools		5,453,765		14,386,140		14,053,117		<u>5,786,788</u>
Total Liabilities	\$	5,553,996	\$	14,386,140	\$	14,088,876	\$	5,851,260

"Swamp and Knees"
Sarah Guzman - Grade 12
Sherrel Alack - Teacher
Fontainebleau High School

MAJOR CAPITAL PROJECTS AND DEBT SERVICE FUNDS BUDGETARY COMPARISON SCHEDULES

"Flying Bass"

Tyler Hutchinson - Grade 10

Sherrel Alack - Teacher

Fontainebleau High School

2008 Construction Capital Projects Fund Schedule of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual For the Year Ended June 30, 2012

		Budget		Actual	/ariance From Budget
Revenues		Duagot	-		
Earnings on Investments	<u>\$</u>	215,922	\$	215,922	\$
Total Revenues		215,922		215,922	
Expenditures					
Operation and Maintenance of Plant:					
Repairs and Maintenance		2,000,000		1,737,762	262,238
Facilities Acquisition and Construction:					
Equipment		1,000,000		677,596	322,404
Construction		2,000,000		1,481,497	518,503
Building Improvements		12,000,000		6,510,824	5,489,176
Architects and Engineers		800,000		412,587	387,413
Debt Service		49,226		49,226	
Total Expenditures		17,849,226		10,869,492	 6,979,734
Deficiency of Revenues Over					
Expenditures		(17,633,304)		(10,653,570)	 6,979,734
Other Financing Sources					
Bond Proceeds		10,000,000		10,000,000	
Total Other Financing Sources		10,000,000		10,000,000	 •
Net Change in Fund Balance		(7,633,304)		(653,570)	6,979,734
Fund Balance, Beginning of Year		27,615,111		27,615,111	
Fund Balance, End of Year	\$	19,981,807	\$	26,961,541_	\$ 6,979,734

Parishwide School District No. 12 Debt Service Fund Schedule of Revenues, Expenditures, and Changes In Fund Balance - Budget and Actual For the Year Ended June 30, 2012

	Budget	Actual	•	ariance From Budget
Revenues				
Local sources:				
Taxes - Ad Valorem	\$ 32,299,215	\$ 32,492,415	\$	193,200
Earnings on Investments	144,414	167,143		22,729
Total Revenues	32,443,629	32,659,558		215,929
Expenditures				
General Administration:				
Equipment for Assessor's Office	31,000	-		31,000
Pension Fund Contribution	1,200,000	1,043,652		156,348
Debt Service:				
Bond Issuance Costs	16,000	5,807		10,193
Principal Retirement	37,670,000	37,670,000		-
Interest and Bond Charges	10,612,606	10,612,606		-
Total Expenditures	49,529,606	49,332,065		197,541
Deficiency of Revenues Over Expenditures	(17,085,977)	(16,672,507)		413,470
Other Financing Sources (Uses)				
Bond Proceeds	28,174,294	28,174,294		-
Premium Received on Bonds Issued	1,856,893	1,834,163		22,730
Discount on Bonds Issued	(113,400)	(113,400)		•
Payment to Refunded Bonds Escrow Agent	(20,701,558)	(20,701,558)		•
Total Other Financing Sources (Uses)	9,216,229	9,193,499		22,730
Net Change in Fund Balance	(7,869,748)	(7,479,008)		390,740
Fund Balance, Beginning of Year	23,873,670	23,873,670		
Fund Balance, End of Year	\$ 16,003,922	\$ 16,394,662	\$	390,740

STATISTICAL SECTION (UNAUDITED)

"Two Raccoons"

Amanda Phillips - Grade 5

Barbara Dooley - Teacher

Abita Springs Middle

STATISTICAL SECTION

This part of the St. Tammany Parish School Board's comprehensive annual financial report presents detailed information as a context for understanding what the information in the financial statements, note disclosures and required supplementary information says about the School Board's overall financial health.

Contents	Tables
Financial Trends	1-4
These schedules contain trend information to help the reader understand how the School Board's financial performance and well-being have changed over time.	
Revenue Capacity	5-9
These schedules contain information to help the reader assess the School Board 's most significant local revenue sources.	
Debt Capacity	10 - 14
These schedules present information to help the reader assess the affordability of the School Board's current levels of outstanding debt and the School Board's ability to issue additional debt in the future.	
Demographic and Economic Information	15 - 16
These schedules offer demographic and economic indicators to help the reader understand the environment within which the School Board's financial activities take place.	
Operating Information	17 - 23

These schedules contain service and infrastructure data to help the reader understand how the information in the School Board's financial report relates to the services the School Board provides and the activities it performs.

Sources: Unless otherwise noted, the information in these tables is derived from the comprehensive annual financial reports for the relevant year. The School Board implemented GASB Statement 34 in fiscal year 2002; tables presenting government-wide information include information beginning in that year.

Net Assets by Component Last Ten Fiscal Years (Accrual Basis of Accounting) (Unaudited)

Fiscal Year Ended June 30, 2012 2009 2011 2010 Governmental Activities Invested in Capital Assets, Net of Related Debt \$239,101,650 \$256,897,670 \$255,099,402 \$202,532,800 Restricted 46,522,516 62,146,611 22,595,295 19,619,889 Unrestricted (121,600,475) (127,169,111) (38,945,775) <u>19,497,091</u> Total Governmental Activities Net Assets \$164,023,691 \$191,875,170 \$238,748,922 \$241,649,780

Source: Audited Corn prehensive Annual Financial Reports - Information available for ten years.

Fiscal Year Ended June 30.

		FISCAI YOUT E	nded June 30,		
2008	2007	2006	2005	2004	2003
\$156,950,308	\$116,801,995	\$ 50,574,740	\$ 24,793,097	\$ 38,647,118	\$ 32,879,710
11,906,700	8,571,906	103,928,881	84,585,526	39,896,286	25,591,387
43,598,197	101,808,253	41,161,091	5,431,547	43,313,303	50,944,605
\$212,453,205	\$227,180,154	\$195,664,712	\$114,810,170	\$121,856,707	\$109,415,702

Changes in Net Assets Last Ten Fiscal Years (Accrual Basis of Accounting) (Unaudited)

Expenses: Instruction: Regular Education Programs Special Education Programs Vocational Education Programs Other Instructional Programs Special Programs Adult Education Programs	\$ 163,155,543 77,210,381 6,453,189 12,594,810	2011 \$ 184,314,782 89,268,907	2010 \$ 149,434,835	2009
Instruction: Regular Education Programs Special Education Programs Vocational Education Programs Other Instructional Programs Special Programs	77,210,381 6,453,189		140 424 635	
Regular Education Programs Special Education Programs Vocational Education Programs Other Instructional Programs Special Programs	77,210,381 6,453,189		T 140 434 835	
Special Education Programs Vocational Education Programs Other Instructional Programs Special Programs	77,210,381 6,453,189		229 ACA GAL B	
Vocational Education Programs Other Instructional Programs Special Programs	6,453,189	89.268.907	9 170,757,000	\$ 142,842,325
Other Instructional Programs Special Programs	• •		78,655,867	74,326,182
Special Programs	12,594,810	6,682,996	8,093,611	5,804,540
•		13,468,468	13,829,209	14,882,116
Adult Education Programs	11,706,882	15,428,531	13,143,735	11,243,797
LAGER CONTRACTOR CONTRACTOR	-	-	355,165	408,423
Support Services:				
Pupil Support	29,385,298	23,169,488	19,781,955	15,700,409
Instructional Staff Support	18,488,294	19,292,023	18,559,444	15,434,55
General Administration	8,583,071	8,626,699	7,978,438	7,925,788
School Administration	28,086,302	28,487,373	23,383,838	22,141,850
Business Administration	2,905,920	3,172,252	2.884,197	2,609,547
Operation and Maintenance of Plant	43,507,680	27,381,227	34,723,590	34,272,688
Pupil Tresportation	38,175,079	38,219,124	32,459,145	31,603,396
Central Senices	7,327,045	7,948,922	7.293.744	8,280,124
Food Senices	23,885,125	23,787,739	21,285,705	20,628,334
Community Senice Programs	1,348,381	1,450,103	1,356,639	1,440,598
Interest on Longtonn Debt	12,342,453	11,694,081	12,216,768	11,609,204
		11/201/201	12,210,100	11,000,20
Total Expenses	483,133,411	480,612,691	439,435,881	420,951,629
rogram revenues				
Charges for Services:				
Instruction	581.454	178,228	269,807	1,528,919
Food Sanices	2,994,653	3.050,741	3,023,636	3,078,385
Community Senice Programs	1,040,571	1,202,833	1,167,220	1,368,615
Operating Grants and Contributions	38,257,130	52,092,620	44,058,698	31,955,639
Capital Grants and Contributions	15,139,673	4,346,052	25,884,985	35,401,245
Total Program Revenues	£0.049.404	00 000 470		
Tom Flogram No vertues	<u>58,013,481</u>	80,868,472	74,382,324	73,332,603
Net Expense	(425,119,930)	(419,744,219)	(385,053,557)	(347,619,028
Seneral Revenues and Other Changes in Net Assets:				
Taxes: Ad Valorem (Property) Taxes	400 000 000			
Sales and Use Texes	108,330,629	108,308,734	101,670,428	99,813,880
State Revenue Startno	77,922,516	75,235,263	72,079,382	77,359,837
Grants and Contributions Not Restricted to Specific	1,908,478	1,943,649	1,953,133	1,971,376
Programs - Minimum Foundation Program	***			
Interest and inestment Earnings	205,142,441	198,769,620	181,812,673	180,116,318
Insurance Proceeds	972,281	1,180,483	1,439,649	4,154,856
Gain on Sale of Assets	-	•	•	10,879,833
Miscellaneous	-	•	_ •	-
Special Item - Restatement	2,994,108	918,087	3,197,434	2,722,503
Special Item - Loss on Disposition of Capital Assets	•	•	-	•
Extraordinary tem - Forgiveness of Debt	•	(13,829,699) 2,348,370	- -	•
Total General Revenues and Other	-			
Changes in Net Assets	397,268,451	372,870,487	382, 152, 689	376,815,601
Thange in Not Ameria	\$ (27,851,479)	\$ (46,873,752)	\$ (2,900,858)	\$ 29,198,575

Source: Audited Comprehensive Annual Financial Reports - Information evaluable for ten years.

2008	2007	2006	2005	2004	2003	
2008	2001	2000	2003	200-		
149,055,479	\$ 128,511,768	\$ 131,106,052	\$ 121,974,843	\$ 107,602,859	\$ 103,626,356	
75,534,212	64,851,904	58,457,438	57, 993 ,891	52,774,203	47,554,33	
6,300,120	5,389,435	5,004,172	4,878,106	4,470,358	4,383,26	
18,302,774	14,473,477	11,705,748	13,471,299	11,700,505	10,838,45	
12,285,828	12,309,014	9,081,700	8,690,782	6,842,357	5,945,12	
469,083	445,613	488,327	636,520	567,927	643,69	
16,296,658	13,717,785	12,728,685	12,527,690	11,263,233	10,417,55	
16,968,498	14,278,658	12,196,812	12,820,958	10,929,418	9,835,32	
6,450,173	6,516,329	5,926,398	5,744,378	5,159,647	3,596,12	
21,729,282	17,594,125	18,882,520	15,672,383	14,250,363	13,559,77	
2,759,996	2,339,921	2,136,073	2,104,334	1,974,375	1,883,06	
37,390,691	30,869,596	34,728,672	24,999,855	22,087,125	19,948,78	
31,936,940	24,098,252	22,207,588	20,761,576	18,227,884	16,791,25	
7,908,990	4,997,706	4,197,728	4,757,738	3,591,531	5,461,85	
21,342,601	17,884,834	16,986,767	16,907,527	14,764,947	14,061,28	
1,924,210	1,419,324	1,245,429	1,405,781	1,324,381	1,012,78	
3,063,179	5,483,807	7,212,006	6,129,251	6,835,848	7,742,77	
429,716,702	365,181,527	352,242,114	333,476,912	294,566,939	277,097,75	
320,770,742	000, 10 1,000			20 0,0 000		
1,686,022	190,299	145,077	166,710	220,706	211,31	
3,301,946	2,699,597	1,785,738	2,910,977	2,928,184	2,813,48	
1,399,123	1,345,698	1,051,841	1,137,074	1,082,352	813,65	
32,521,169	36,774,433	72,619,891	28,198,541	28,533,580	23,898,97	
9,348,164	18,733,843	20,542,842	725,268	685,308	790,42	
48,258,464	59,743,870	96,145,189	33,138,570	31,430,110	28,527,68	
(381,480,238	(305,417,657)	(258,096,925)	(300,338,342)	(263, 136,829)	(248,569,89	
00 000 200	74 400 400	05 DED 500	00 pm 400		* • • • • • • • • • • • • • • • • • • •	
83,660,520		65,852,536	62,872,455	55,953,605	51,460,41	
84,844,401	89,280,567	91,583,744	65,438,272	81,182,354	65,641,71	
2,086,894	1,846,208	1,686,599	1,768,679	1,804,707	1,789,56	
173,501,201	154,613,755	151,506,757	149,746,781	141,756,583	133,675,44	
8,689,903	• •	7,312,338	3,726,102	1,790,474	2,738,51	
-,,		.,,	-,,,,	-11	. جامعه ، احد	
54,783	-	-	-	-	_	
5,012,825		18,849,495	9,739,516	8,473,088	8,568,27	
8,882,782	=	10,010,400	0,109,310	G 41 J,000	0,300,27	
0,000,100	·	-	-	-	•	
	<u> </u>	<u> </u>	<u>-</u>	·		
368,733,289	336,933,099	338,951,467	293,291,805	270,939,791	253,890,04	
(14,726,949	31,515,442	\$ 80,854,542	\$ <u>(7,</u> 048,537)	\$ 7,802,962		

Fund Balances of Governmental Funds Last Ten Fiscal Years (Modified Accrual Basis of Accounting) (Unaudited)

			G	eneral Fund			All Other Governmental Funds							
		Non-						Non-						
Fiscal Year	Spe	e ndable	Committed		Assigned		Spendable		Restricted		Committed			Assigned
2012	\$	142,520	\$	20,854,282	\$	24,697,634	\$	300,512	\$	79,764,726	\$	394,343	5	4,149,319
2011		90,471		20,854,282		30,430,292		381,966		98,187,194		305,995		4,086.326
2010		6,544		20,854,282		30,511,953		444,531		123,314,896	4,896 141,477			22,018,055
			G	eneral Fund			All Other Governmental Fund) Funda		
									U	nreserved	Ų	Inteserved		
										Reported		Reported		Total
									tn In				all other	
										8pecial		Capital		Govern-
	_						_			Revenue		Projects		mental
Flacal Year	Re	served		nreserved		Total	Ri	served"	_	Funds		Funds		Funds
2009	\$	-	\$	49,935,270	\$	49,935,270	\$	20,075,709	\$	98,098,249	\$	86,763,714	\$:	204,937,672
2008		•		55,784,182		55,784,162	,	12,278,923		94,163,582		41,296,796	,	147,739,301
2007		•		71,644,882		71,644,882		8,879,573		90,155,883		69,749.974		168,785,430
2006		2,299		61,004,094		61,006,393		19,189,150		5,750,225		168,571,193		193,510,568
2005		26,597		51,569,504		51,596,101	,	16,313,346		4,045,967		68,531,666		68,890,979
2004		112,838		61,368,203		61,481,041		11,882,724		4,142,996		28,108,989		44,134,709
2003		270,616		59,913,546		60,184.162	;	25,416,604		3,271,087		33,375,771		62,063,442

Note: FY 2012, 2011 and 2010 were presented in conformity with GASB 54 "Fund Balance Reporting and Governmental Fund Type Definitions. See Note 17.

Source: Audited Comprehensive Annual Financial Reports.

Includes Special Revenue Capital Projects and Debt Service Funds.
 All fund balances in Debt Service Funds are reserved to pay future debt service.

"Our State Bird"
Keiran Piazza - Grade 4
Barbara Dooley - Teacher
Lake Harbor Middle

Changes in Fund Balances of Governmental Funds and Tax Revenues by Source Last Ten Fiscal Years (Modified Accrual Basis of Accounting) (Unaudited)

			2000		
	2012	2011	2010	2009	
Revenues					
Local Sources:					
Ad Valorem Texas	\$ 108,701,407	3 106,080,018	\$ 103,854,878		
Sales and Use Taxes	77,922,516	75,235, 263	72,0 79,382	77,350,8 37	
Rentals, Leases, and Royalties	-	-	-	•	
Tuition	1,622,025.00	1,379,059	1,437,027	1,528,919	
Earnings on investments	972,281	1,180,463	1,439,649	2,722,485	
Food Senice	2,994,653	3,050,741	3, 023,63 5	3,079,385	
Other	3,238,118	3,347,668	3,769,904	3,348,460	
State Sources:					
Minimum Foundation Program	205,142,441	198,769,620	181,812,673	180,118,316	
Contributions to Teachers' Retirement	41,862	38,640	45,712	48,49	
Revenue Sharing	1,906,478	1,943,649	1,953,133	1,971,376	
Professional Improvement Program	225,250	267,972	342,811	369 ,618	
Other	1,779,359	2,511,755	6,819,254	12,143,910	
Federal Sources	51 <u>,108,324</u>	51,459,119	<u>82,141,414</u>	62,162,333	
Total Revenues	455,652,710	445,263,967	438,519,473	442,535,512	
Expenditures					
Current:					
Instruction:					
Regular Education Programs	147,685,477	142,077,073	144,341,429	133,355,707	
Special Education Programs	69,889,456	77,187,609	74,043,093	69,487,21	
Other Education Programs	27,838,768	30,784,740	32,282,559	30,231,604	
Support Senices:					
Pupil Support	26,580,941	20,051,113	19,107,698	14,678,240	
Instructional Staff Support	18,735,273	16,681,117	15,995,024	14,429,700	
General Administration	7,769,242	7,459,196	7,708,495	7,409,76	
School Administration	23,612,654	22,9 02,677	22,588,811	20,700,322	
Business Administration	2,630,386	2,742,932	2,785,891	2,439,653	
Operation and Maintenance of Plant	39,382,356	35,624,333	33,540,055	32,041,391	
Pupil Transportation	34,555,398	33,048,700	31,352,793	29,545,88	
Central Senices	6,632,309	6,973,148	7,045,141	7,741,053	
Food Services	21,620,388	20,577,869	20,560,193	19,285,342	
Community Senice Programs	1,218,701	1,253,851	1,310,398	1,346,808	
Facilities Acquisition and Construction	22,047,234	62,895,583	88,491,105	85,418,654	
Debt Service - Issuance Costs	49,226	-	-	-	
Debt Service - Legal Foes	7,057	68,672	102,078	1,625	
Debt Service - Election Expenses	•	· -	•	5,022	
Debt Service - Bond Issuance Costs	•	10,898	17,249	81,447	
Debt Service - Principal	38,003,333	19,533,333	18,095,000	12,596,000	
Debt Service - Interest	10,656,706	10,599,005	10,012,977_	8,830,780	
Total Expenditures	496,915,105	510,347,647	527,375,989	489,825,227	
Deficiency of Revenues Over Expenditures	(41,262,395)	(65,083,680)	(88,858,516)	(47,089,71	
Other Financing Sources (Uses)					
Payment to Escrow Agent from Retunding Band Proceeds	(20,701,558)	_	•		
Premium Received on Bonds Issued	1,834,163	108,488	1,275,312	1,432,361	
Discount on Bonds Issued	(113,400)	100,400	1,210,012	1,402,40	
Bonds Issued	38,230,000	20,000,000	30,000,000	88,330,000	
Federal Loan Proceeds	30,230,900	20,000,000	30,000,000	60,330,000	
Sales of Capital Assets	•	•	•	•	
Insurance Proceeds	-	-	-	40.000.00	
				10,676,833	
Transfers In	17,643,714	10,170,630	152,558,101	90,170,84	
Transfers Out	(17,643,714)	(10,170,630)	(152,558,101)	(90,170,841	
Total Other Financing Sources (Uses)	19,249,205	20,108,488	31,275,312	98,439,194	
Net Change in Fund Balances	\$ (22,013,190)	<u>\$</u> (44,975,192)	\$ (57,581,204)	<u>\$ 51,349,479</u>	

Source: Audited Financial Reports.

			2245				TOOL		3004		2000
	2008		2007		2005		2005		2004		2003
	83,888,326	8	73,870,562	1	65,652,538	\$	62,802,202	5	55,953,605	5	51,460,41
•		•		•		•		•		•	
	93,281,812		89,671,372		69,743,764		65,696,268		60,848,838		55,388,18
	-		•		•		1,575		2,580		2,070
	1,686,022		1,535,997		1,196,918		1,303,784		1,303,058		1,024,97
	8,689,903		12,588,359		7,121,328		3,830,141		1,741,364		2,661,27
	3,301,946		2,699,597		1,785,738		2,910,977		2,928,164		2,813,48
	1,764,267		1,849,854		651,907		505,966		939,692		1,042,61
	173,501,201		154,613,755		151,508,757		149,746,781		141,755,563		133,675,44
	57,059		64,148		89,815		70,494		68,864		73,46
	2,086,694		1,848,208		1,886,599		1,768,679		1,804,707		1,789,69
	435,420		498,502		571,503		656,198		742,434		801,64
							5,817,402		3,518,435		4,451,83
	10,132,502		5,844,455		9,689,458						
	42,038,308	_	50,768,367		66,149,716		26,066,511		25,683,677		23,108,14
-	420,863,660		395,651,276		398,226,037		320,976,978		297,091,081	_	278,291,25
	129,525,124		121,079,830		115,457,973		107,001,159		96,628,156		92,686,71
	65,514,042		81,235,517		56,501,537		55,169,371		51,390,529		46,364,16
	30,203,249		30,305,373		25,023,848		25,922,013		22,810,634		20,891,72
	14,147,088		12,962,175		12,284,648		11,879,363		10,915,053		10,108,09
											9.598.08
	14,733,249		13,494,750		11,779,845		12,188,898		10,846,354		
	7,323,348		6, 144,633		5,712,441		5,448,976		4,606,997		3,490,84
	18,869,621		16,640,521		16,312,057		14,820,549		13,890,399		13,240,89
	2,394,116		2,209,097		2,051,238		1,988,667		1,910,530		1,630,20
	32,288,195		29,083,282		33,411,107		23,610,626		21,322,332		19,275,39
	27,757,248		22,811,347		21,496,860		19,780,254		17,786,784		16,418,51
	8,751,697		4,399,589		3,581,031		4,048,080		3,210,861		5,143,48
	18,441,434		16,785,017		10,304,893		15,965,763		14,256,870		13,581,85
	1,671,217		1,340,078		1,204,064		1,337,877		1,291,932		975,82
	69,455,636		54,486,830		31,022,161		29,506,797		26,079,857		19,167,87
	40,100,000		- 1, 100,200		1,474		54,543		151,977		63,56
	30,125		21,567		1,47.4		-				~,~
			21,007		_						_
	58,109		•				407 443		•		•
	75,590				84,844		167,442		-		•
	11,805,771		13,420,000		10,405,000		10,290,000		10,149,000		10,170,00
_	7,450,217		8,097,595		7,212,005		6,414,493		6,648,088		7,657,60
	458,495,272		414,497,301	_	369,807,024		345,712,871		313,687,153		290,462,85
_	(37,631,812)	_	(18,648,025)		28,419,013		(24,735,895)		(16,596,072)		(12,171,59
			(9,954,229)		•		(36,408,800)		(24,253,119)		(14,125,00
			•		95,512		328,025		1,132,337		, .,,
			•		-		-		•100000		-
	670,000		•		25,000,000		95,690,000		23,085,000		13,185.00
	-		15,985,881		51,857,990				• •		•••••
	54,763		•		•		-		-		. •
	•		•		•		•		-		-
	123,228,341		141,982,543		294,168,384		74,374,777		65,768,331		62,594,28
	(123,228,341)		(143,234,919)	_	(283,511,018)		(74,374,777)		(65,768,331)		(82,594,28
_	724,763		4,759,378		87,610,668		59,607,225		(35,782)		(940,00
_	/84 AAA A4A\		(14,068,649)		444 000 004		84 074 000	_	440.004.004	•	40.000.00
3	(36.906.849)	- 9	14,000,0181	_	114,029,881		34,871,33 0		(16,631,854)		<u>(13,111,59</u>

Assessed Value and Estimated Actual Value of Taxable Property Last Ten Fiscal Years (Unaudited)

Fiscal Year	Real Estate Assessed Value	Commercial and Other Property Assessed Value		Assessed Value	Estimated Actual Value	Total Direct Tax Rate	Ratio of Total Assessed Value to Total Estimated Actual Value*
				Parish of St. Tamm	any		
2012	\$ 1,481,091,078	\$	596,195,410	\$ 2,077,286,299	\$18,785,546,847	68.45	11.06%
2011	1,483,378,855		588,578,634	2,071,957,489	18,757,646,110	68.45	11.05%
2010	1,418,336,365		552,132,297	1,970,468,662	17,864,245,630	68.45	11.03%
2009	1,430,237,736		530,052,013	1,960,289,749	17,838,057,447	69.45	10.99%
2008	1,244,467,016		285,489,975	1,529,956,991	15,000,610,610	77.84	10.20%
2007	1,131,583,881		261,141,810	1,392,725,691	13,056,784,210	77.84	10.67%
2006	1,039,413,980		249,263,960	1,288,677,940	11,293,390,938	77.84	11.41%
2005	1,051,282,371		239,661,039	1,290,943,410	11,381,552,884	74.59	11.36%
2004	825,090,372		224,343,887	1,049,434,259	9,237,034,865	87.10	11.36%
2003	765,553,876		215,754,926	981,308,802	8,619,853,365	87.10	11.38%

^{*}Actual Valuation (Market Value) as Compared to Assessed Valuation

Residential properties are assessed at 10% of fair market value; other property and electric cooperative properties, land, are to be assessed at 15%; and public service properties, excluding land, are to be assessed at 25% of fair market. The overall assessed value is estimated to be 11% of actual market value.

Source: St. Tammany Parish Assessor's Office.

"The Water Lily"
Hadley Lanoux - Grade 5
Barbara Dooley - Teacher
Lancaster Elementary

1

ST. TAMMANY PARISH SCHOOL BOARD COVINGTON, LOUISIANA

Principal Property Taxpayers Current Year and Nine Years Ago (Unaudited)

		Jun	e 30, 2012	2	J	une 30 <u>, 200</u>	3
Тахрауег	Type of Business	Assessed Valuation	Rank	Percentage of Total Assessed Valuation	Assessed Valuation	Rank	Percentage of Total Assessed Valuation
Centra! La. Electric Co.	Utility	\$ 38,279,150	1	2.42 %	\$ 30,683,570	1	4.91 %
AT&T Southeast	Telephone	17,906,690	2	1.13	-		
Florida Marine Transporters	Transportation	10,928,940	3	0.69	-		
Chevron USA Inc.	Oil Company	10,600,950	4	0.67	-		
Capital One Bank	Bank	9,399,190	. 5	0.59	-		
Atmos Energy Louisiana	Utility	7,150,260	6	0.45	4,681,890	6	0.75
J P Morgan Chase Bank	Bank	6,945,623	7	0.44	_		
Wash-St. Tammany Elec Coop	Utility	6,826,050	8	0.43	4,544,860	7	0.73
Verizon Wireless	Telephone	6,375,390	9	0.40	-		
Louisiana Heart Hospital, LLC	Healthcare	5,711,779	10	0.36	-		
Bellsouth Telscommunications	Telephone	-			20,382,330	2	3.26
Hibernia National Bank	Bank	•			10,653,040	3	1.71
Charter Communications	Utility	•			5,312,640	4	0.85
Bank One Management Corp.	Bank	•			4,698,670	5	0.75
McKesson Corp.	Healthcare	•			4,080,300	8	0.65
Tri-States NGL Pipeline, Inc	Utžity	•			3,868,520	9	0.62
Epic Development, Inc	Real Estate				3,718,560	10	0.60
		\$ 120,124,022		7.58 %	\$ 92,624,380		14.83 9

"Hanging On!"
Holly Moisant - Grade 5
Barbara Dooley - Teacher
Lancaster Elementary

Property Tax Rates - Direct and Overlapping Governments Last Ten Fiscal Years (Unaudited)

Other Governments (Parishwide)

Year	Constitutional	Additional Support	Construction, Maintenance and Operations	Improve, Maintain and Operating	Bond and Interest- District No. 12 Millage	Total School Board
			RATE PER \$1,000 OF	ASSESSED VAL	<u>ue</u>	
2012	3.80	4.84	3.44	35.47	20.90	68.45
2011	3.80	4.84	3.44	35.47	20.90	68.45
2010	3.80	4.84	3.44	35.47	20.90	68.45
2009	3.80	4.84	3.44	3 5.47	21.90	69.45
2008	4,47	5.69	4.05	41.73	21.90	77.84
2007	4.47	5.69	4.05	41.73	21.90	77.84
2006	4.47	5.69	4.05	41.73	21.90	77.84
2005	3.70	5.19	3.70	38.10	23.90	74.59
2004	4.47	6.26	4,47	46.00	25.90	87.10
2003	4.47	6.26	4.47	46.00	25.90	87.10

Source: St. Tammany Parish Assessor's Office.

Other Governments (Parishwide)

Parish Council Millage	Law Enforcement Miliage	Assessor Millage	City of Abita Springs Millage	City of Covington Millage	City of Madisonville Millage	City of Mandeville Millage	City of Pearl River Millage	City of Sildeli Miliage
19.54	11.73	2.73	15.86	22.04	8.59	15.82	10.00	26.79
19.54	11.73	2.73	15.88	22.04	8.59	15.92	9.67	27.82
19.54	11.73	2.73	15.88	23.04	8.59	16.00	9.67	27.82
19.54	11.73	2.73	16.88	23.04	8.59	16.07	9.67	27.82
19.54	12.10	3.21	16.86	24.27	11.63	17.29	10.00	30.98
23.05	10.72	2.66	16.88	24.27	10.51	17.39	10.00	30.21
23.05	10.72	2.66	16.86	20.18	10.51	17.59	10.00	30.21
19.74	10.72	2.66	17.86	20.18	11.63	17.64	10.00	31.59
15.74	12.94	3.21	17.86	24.15	11.83	19.75	10.00	34.15
19.05	12.94	3.21	17.86	24.15	11.63	20.25	10.00	34.58

Property Tax Levies and Collections Last Ten Fiscal Years (Unaudited)

Fiscal Year	Total Tax Levy	Current Tax Collections	Percent of Levy Collected	ollections For Prior Total Years Collections		Ratio of Total Collections to Tax Levy
2012	\$108,198,475	\$ 106,265,778	98.2	\$ 2,435,629	\$ 108,701,407	100.5
2011	107,722,480	104,518,418	97.0	1,561,600	106,080,018	98.5
2010	101,723,628	99,091,851	97.4	2,425,786	101,517,677	99.8
2009	101,529,080	95,833,849	94.4	1,851,519	97,685,368	96.2
2008	85,059,132	82,325,377	96.8	1,317,822	83,643,199	98.3
2007	75, 718,4 11	73,292,028	96.8	325,200	73,617,228	97.2
2006	68,770,656	66,288,648	96.4	1,618,838	67,907,486	98.7
2005	64,835,951	62,465,018	96.3	337,184	62,802,202	96.9
2004	57,680,678	55,662,237	96.5	1,171,755	56,833,992	98.5
2003	53,110,286	51,074,450	96.2	1,266,600	52,341,050	98.6

Sources: St. Tammany Parish Sheriff's Office and the St. Tammany Parish School Board Business Affairs Department.

Note: The St. Tarrimany Parish Tax Collector, which is the St. Tammany Parish Sheriff's Office, is unable to provide information on which year the prior year taxes are for.

Sales Tax Revenue Last Ten Fiscal Years (Unaudited)

	1%	1%	Total
Fiscal	Sales Tax	Sales Tax	Sales
Year	1966	1977	Tax
2012	\$ 38,961,258	\$ 38,961,258	\$ 77,922,516
2011	37,617,631	37,617,632	75,235,263
2010	36,039,691	36,039,691	72,079,382
2009	38,661,896	38,697,941	77,359,037
2008	46,640,906	46,640,906	93,281,812
2007	44,835,686	44,835,686	89,671,372
2006	44,871,882	44,871,882	89,743,764
2005	32,848,133	32,848,133	65,696,266
2004	30,324,419	30,324,419	60,648,838
2003	27,693,092	27,693,093	55,386 ,185

Source: Audited Comprehensive Annual Financial Reports.

Ratios of Outstanding Debt by Type Last Ten Fiscal Years (Unaudited)

Fiscal Year	General Obligation Bonds	Revenue Bonds and Notes	Coi	ualified School nstruction Bonds	Community saster Loan	Total Debt
2012	\$ 226,210,000	\$ -	\$	4,333,334	\$ 65,766,016	\$ 296,309,350
2011	244,625,000	-		4,666,667	65,766,016	315,057,683
2010	243,825,000	-		5,000,000	67,843,971	316,668,971
2009	236,920,000	_		-	67,843,971	304,763,971
2008	163, 185,000	-		-	67,843,971	231,028,971
2007	174,320,771	-		-	67,843,971	242,164,742
2006	195,840,000	1,855,000		-	52,287,785	249,982,785
2005	179,495,000	3,605,000		-	-	183,100,000
2004	127,035,000	5,255,000		-	-	132,290,000
2003	135,610,000	6,820,000		-	-	142,430,000

Note: Details regarding the School System's outstanding debt can be found in the notes to the basic financial statements.

- (1) See the Schedule of Demographic Statistics, Table 15, for personal income and population data.
- (2) Information not available.

	Resources estricted for		(1) Percentage		(1)
Re	payment of		of Personal	Ne	t Debt
	Debt	Net Debt	Income	Per	Capita_
\$	16,394,662	\$ 279,914,688	(2)	\$	1,182
	23,873,670	291,184,013	2.72%		1,241
	22,595,295	294,073,676	2.87%		` 1,272
	19,619,889	285,144,082	2.72%		1,244
	11,906,700	219,122,271	2.17%		968
	8,571,906	233,592,836	2.67%		1,047
	18,927,228	231,055,557	2.93%		1,063
	16,053,860	167,046,140	2.31%		790
	11,787,297	120,502,703	1.79%		586
	10,630,434	131,799,566	2.05%		657

"New Orleans Night"

Darby Thompson - Grade 11

Shelley Hickman - Teacher

Covington High School

Ratios of General Bonded Debt Outstanding Last Ten Fiscal Years (Unaudited)

Fiscal Year	General Obligation Bonda	Revenue Bonds and Notes	Total Debt	Resources Restricted for Repayment of De bt	Net <u>D</u> ebt	(1) Net Debt Per Capita	(1) Het Debt Per Student	(2) Percentage of Not Debt to Assessed Value	(2) Percentage of Net Debt to Estimated Actual Value
2012	\$ 226,210,000	\$ -	\$ 226,210,000	\$ 16,394,662	\$ 209,815,338	\$ 888	5,594	10.10%	1,12%
2011	244,625,000	-	244,625,000	23,873,670	220,751,330	941	5,948	10.65%	1.18%
2010	243,825,000	-	243,825,000	22,595,295	221,229,705	957	6,071	11.23%	1.24%
2009	238,920,000	•	238,920,000	19,619,689	217,300,111	948	6,057	11.09%	1.22%
2008	163,165,000	•	163,185,000	11,906,700	151,278,300	668	4,257	9.89%	1.01%
2007	174,320,771	-	174,320,771	8,571,908	165,748,865	743	4,898	11.90%	1.27%
2008	195,840,000	1,855,000	197,695,000	18,927,228	178,787,772	822	5,420	13.87%	1.58%
2005	179,495,000	3,605,000	183,100,000	18,053,880	167,046,140	790	4,619	12.94%	1.47%
2004	127,035,000	5,255,000	132,290,000	11,787,297	120,502,703	568	3,420	11.48%	1,30%
2003	135,610,000	6,820,000	142,430,000	10,830,434	131,799,568	857	3,820	13.43%	1.53%

Note: Details regarding the School System's outstanding debt can be found in the notes to the basic financial statements.

⁽¹⁾ See the Schedule of Demographic Statistics, Table 15, for personal income and population and student data.

⁽²⁾ See the Schedule of Assessed Value and Estimated Actual Value of Taxable Property, Table 5, for assessed value data and actual value.

Computation of Legal Debt Margin Last Ten Tax Years (2003 through 2012) (Unaudited)

Year	Assessed Value (2)	Debt Limit of Thirty-Five Percent (35%) of Assessed Value (1)	Less: Total Bonded Debt (3) Parish of St. Tamn	Add: Amount Available for Repayment of Debt (3)	Legai Debt Margin	Legal Debt Limit as a % of the Debt Limit
		•		·····		
2012	\$2,077,286,488	727,050,271	\$ 226,210,000	\$ 16,394,662	\$ 517,234,933	71.14%
2011	2,071,957,489	725,185,121	244,625,000	23,873,670	504,433,791	69.56%
2010	1,970,468,662	689,664,032	248,825,000	22,595,295	463,434,327	67.20%
2009	1,960,289,749	686,101,412	238,920,000	19,619,889	468,801,301	68.33%
2008	1,529,956,991	535,484,947	163,185,000	11,906,700	384,206,647	71.75%
2007	1,392,725,691	487,453,992	174,320,771	8,571,906	321,705,127	66.00%
2006	1,288,677,940	451,037,279	195,840,000	18,927,228	274,124,507	60.78%
2005	1,290,943,410	451,830,194	179,495,000	16,053,860	288,389,054	63.83%
2004	1,049,434,259	367,301,991	127,035,000	9,986,456	250,253,447	68.13%
2003	981,479,328	343,517,765	135,610,000	8,923,505	216,831,270	63.12%

Sources:

- (1) Legal debt limit of 35% is established by Louislana Revised Statute Title 39, Section 582.
- (2) See the Schedule of Assessed Value and Estimated Actual Value of Taxable Property, Table 5, for assessed value data.
- (3) Comprehensive Annual Financial Reports.

"Black and Gold" Michael Rojas - Grade 12 Shelley Hickman - Teacher Covington High School

Computation of Direct and Overlapping Debt June 30, 2012 (Unaudited)

	Gross Del Outstandi		Share of Overlapping Debt
Direct Debt		<u> </u>	
St. Tammany Parish School Board	\$ 296,309	100.00%	\$ 296,309,350
Overlapping Debt:			
City of Abita Springs	1,574	,305 100.00%	1,574,305
City of Covington	11,165	,900 100.00%	11,165,900
City of Mandeville	3,930	,000 100.00%	3,930,000
City of Slidell	21,661	,345 100.00%	21,661,345
Village of Folsom	27	7,350 100.00%	27,350
Fire Protection Districts	9,788	3,479 100.00%	9,788,479
Gravity Drainage District No. 5	1,495	5,000 100.00%	1,495,000
Northshore Harbor Center	8,340	,000 100.00%	8,340,000
Sub-drainage Districts	557	7,000 100.00%	557,000
Recreation Districts	27,506	5,000 100.00%	27,506,000
Sewage Districts	265	,000 100.00%	265,000
Sheriff	10,111	,448 100.00%	10,111,448
Hospital Service District No. 1	54	1,910 100.00%	54,910
Hospital Service District No. 2	74,290),844 100.00%	74,290,844
Water District No. 2	1,028	3,000 100.00%	1,028,000
Parish Council	116,053	3 <mark>,385</mark> 100.00%	116,053,385
Total Overlapping Debt	287,848	3,966	287,848,966
Total Direct and Overlapping Debt	\$ 584,158	3,316	\$ 584,158,316

Source: Comprehensive Annual Report and most current financial statements for each governmental entity.

Overlapping governments are those that coincide at least in part, with the geographic boundaries of the parish. This process recognizes that, when considering the government's ability to issue and repay long-term debt, the entire debt burden borne by the residents and businesses should be taken into account. However, this does not imply that every taxpayer is a resident, and therefore responsible for repaying the debt, of each overlapping government. The percentage overlap is calculated by dividing the amount of the revenue base from which the debt will be repaid contained within the overlapping area by the total revenue base of the overlapping government.

Pledged Revenue Coverage Last Ten Fiscal Years (Unaudited)

Sales Tax Bonds

Fiscal	cal Sales			Debt S	ervi	Ce	Coverage	
Year		Taxes		Principal		Interest		
2012	\$	77,922,516	\$	-	\$	•	0.00	
2011		75,235,263		-		-	0.00	
2010		72,079,382		-		•	0.00	
2009		77,359,837		-		-	0.00	
2008		93,281,812		-		•	0.00	
2007		89,671,372		1,855,000		76,105	46.44	
2006		89,743,764		1,750,000		198,275	46.06	
2005		65,696,266		1,650,000		289,025	33.88	
2004		60,648,838		1,565,000		375,100	31.26	
2003		55,386,185		6,065,000		488,675	8.45	

NOTE: Details regarding the School Board's outstanding debt can be found in the notes to the financial statements.

Demographic Statistics Last Ten Fiscal Years (Unaudited)

Fiscal Year	Population (1)	Total Personal Income (1)	P	r Capita ersonal come (1)	Median Age (3)	Public School Enrollment (4)	Unemployment Rate (5)
2012	236,785	(2)		(2)	(2)	37,508	5.7
2011	234,591	\$ 10,688,435,142	\$	45,562	37	37,112	5.7
2010	231,224	10,241,142,184		44,291	37	36,441	5.3
2009	229,252	10,468,334,076		45,663	37	35,878	3.6
2008	226,394	10,099,662,734		44,611	37	35,534	2.8
2007	223,133	8,742,127,807		39,179	37	35,281	3.6
2006	217,358	7,884,226,734		36,273	35	32,983	7.6
2005	211,405	7,240,832,655		34,251	35	36,162	4.0
2004	205,708	6,747,222,400		32,800	35	35,239	4.7
2003	200,701	6,426,245,319		32,019	35	34,500	4.8

NOTE: All inform ation is parishwide.

Sources:

- (1) Bureau of Economic Analysis.
- (2) Information is not available at this time.
- (3) Estimates Louisiana Tech University for the U.S. Bureau of Census.
- (4) St. Tammany Parish School System October 1 enrollment.
- (5) Louisiana Workforce Commission.

Principal Employers Current Year and Nine Years Ago (Unaudited)

			2012			2003	
Employer	Location	Employees	Rank	% of Total St. Tammany Parish Employment	Employees	Rank	% of Total St. Tammany Parish Employment
St. Tammany Parish School Board	Slidel/Covington	5,063	1	4.81%	4,649	1	4.98%
St. Tammany Parish Hospital	Covington	1,324	2	1.26%	1,083	2	1.14%
Sildeli Memorial Hospital	Südeli	1,150	3	1.09%	926	3	0.99%
Ochsner Health System	Sildell	816	4	0.77%	•		-
St. Tammany Parish Sheriff's Office	Parishwide	715	5	0.68%	491	6	0.53%
St. Tammany Parish Government	Parishwide	702	6	0.67%	429	7	0.46%
Textron Marine & Land Systems	Slidell	619	7	0.59%	-		•
Southeast Louisiana Hospital	Mandeville	558	8	0.53%	•		-
Lakeview Regional Medical Center	Covington	498	9	0.47%	567	5	0.61%
City of Sildeli	Sidell	332	10	0.32%	342	9	0.37%
Northshore Regional Medical Center	Covington	•		-	545	4	0.58%
Gilsbar Inc.	Covington	•		•	349	8	0.37%
Bell South Communications	Parishwida	<u> </u>			215	10	<u>D.23%</u>
TOTAL - 10 LARGEST EMPLOYERS		11,777		11.19%	9,576		10.26%
TOTAL - ALL EMPLOYERS		105,348		- -	93,324		

Note:

Information listed is for St. Tammany Parish.

Sources:

2011 Information: Book of Lists, New Orleans City Business 2003 Information: Book of Lists 2000-2001, New Orleans City Business

General Fund Expenditures by Function Last Ten Fiscal Years (Modified Accrual Basis of Accounting) (Unaudited)

	Fiscal Year Ended June 30,										
	2012	2011	2010	2009	2008						
EXPENDITURES											
Current:											
Instruction:											
Regular Education Programs	\$ 138,129,144	\$127,638,638	\$141,575,240	\$130,207,662	\$125,334,360						
•	37.9%	36.4%	39.6%	38.5%	38.5%						
Special Education Programs	62,475,444	72,393,596	66,511,757	63,837,725	60,639,649						
	17.1%	20.7%	18.6%	18.9%	18.6%						
Other Education Programs	18,062,290	18,018,922	19,770,194	19,483,249	19,534,808						
	5.0%	5.1%	5.5%	5.8%	6.0%						
Support Services:											
Pupil Support	22,768,533	16,247,433	15,317,509	13,034,102	12,517,677						
	6.2%	4.6%	4.3%	3,9%	3.8%						
Instructional Staff Support	12,145,627	12,307,671	12,263,416	11,454,831	11,172,252						
	3.3%	3.5%	3.4%	3.4%	3.4%						
General Administration	6,664,466	6,371,730	5,771,159	5,310,519	5,468,199						
	1.8%	1.8%	1.6%	1.6%	1.7%						
School Administration	23,180,018	18,802,241	22,586,811	20,700,136	18,860,194						
	6.4%	5.4%	6.3%	5.1%	5.8%						
Business Administration	2,570,734	2,742,932	2,785,891	2,439,653	2,394,116						
	0.7%	0.8%	0.8%	0.7%	0.7%						
Operation and Maintenance of Plant	36,572,270	30,751,904	27,724,037	31,501,168	32,005,941						
•	10.0%	8.8%	7.8%	9.3%	9.8%						
Pupil Transportation	33,620,868	32,764,770	30,878,619	29,398,044	27,577,394						
•	9.2%	9.4%	8.6%	8.7%	8.5%						
Central Services	6,461,713	6,819,001	6,994,544	7,685,798	6,751,697						
	1.8%	1.9%	2.0%	2.3%	2.1%						
Food Service	28,041	3,705,046	4,643,040	2,824,364	3,000,253						
	0.0%	1.1%	1.3%	0.8%	0.9%						
Community Service Programs	1,218,701	1,253,851	41,572	42,226	44,254						
	0.3%	0.4%	0.0%	0.0%	0.0%						
Facility Acquisition and Construction	453,760	499,088	550,933	498,371	550,755						
	0.1%	0.1%	0.2%	0.1%	0.2%						
Total	\$364,349,609	\$350,316,823	\$357,414,722	\$338,417,846	\$325,851,549						
Pupil Count - October 1" (1)	37,508	37,112	36,441	35,878	35,534						
Average Expenditures per Pupit	\$ 9,714	\$ 9,439	\$ 9,808	\$ 9,432	\$ 9,170						

^{*} The enrollment date for fiscal year 2006 is May 1st. Due to the Hurricanes Katrina and Rita, the State changed the official count date for those years.

Source: Audited Financial Statements.

(1) Source: Table 15

\$107,681,928 40.1%	\$104,174,091	2004	2003
40.1%	, -	• • • • • • • • • • • • • • • • • • • •	
40.1%	, -		
	39.7%	\$ 93,858,083 39.6%	\$ 90,394,429 40.6%
52,170,569	51,107,095	48,795,764	42,786,317
19.4%	19.5%	19,7%	19,2%
15,503,672	16,645,679	14,908,851	13,749,879
5.8%	6.3%	6.3%	6.2%
10,761,158	10,497,568	9,661,638	9,041,397
4.0%	4.0%	4.1%	4.1%
8,605,218	9,483,692	8,484,073	7,608,052
3.2%	3.6%	3.6%	3.4%
3,941,547	3,919,232	3,580,826	2,625,116
1.5%	1.5%	1.5%	1.2%
15,635,798	14,873,424	13,364,291	12,727,501
5.8%	5.7%	5.6%	5.7%
2,051,238	1,988,667	1,910,530	1,630,206
0.8%	0.8%	0.8%	0.7%
24,166,782	23,348,511	21,078,588	19,049,667
9.0%	8.9%	8.9%	8.6%
21,381,303	19,637,903	17,443,710	15,814,159
8.0%	7.5%	7.4%	7.1%
3,551,372	4,046,080	3,210,861	5,143,488
1.3%	1.5%	1.4%	2.3%
2,890,212	2,414,1 69	2,114,503	1,885,929
1.1%	0.9%	0.9%	0.8%
41,598	45,091	43,717	42,436
0.0%	0.0%	0.0%	0.0%
429,498	383,153	492,262	205,627
0.2%	0.1%	0.2%	0.1%
\$268,811,893	\$262,564,355	\$236,947,697	\$222,704,203
32,983	38,162	35,239	34,500 \$ 6,455
	5.8% 10,761,158	5.8% 6.3% 10,761,158 10,497,568 4.0% 4.0% 8,605,218 9,483,692 3.2% 3.6% 3,941,547 3,919,232 1.5% 1.5% 15,635,798 14,873,424 5.8% 5.7% 2,051,238 1,988,667 0.8% 0.8% 24,166,782 23,348,511 9.0% 8.9% 21,381,303 19,637,903 8.0% 7.5% 3,551,372 4,046,080 1.3% 1.5% 2,890,212 2,414,169 1.1% 0.9% 41,598 45,091 0.0% 429,498 0.2% 0.1% \$268,811,893 \$262,564,355 32,983 38,162	5.8% 6.3% 6.3% 10,761,158 10,497,568 9,661,638 4.0% 4.0% 4.1% 8,605,218 9,483,692 8,484,073 3.2% 3.6% 3.6% 3,941,547 3,919,232 3,580,826 1.5% 1.5% 1.5% 15,635,798 14,873,424 13,364,291 5.8% 5.7% 5.6% 2,051,238 1,988,667 1,910,530 0.8% 0.8% 0.8% 24,166,782 23,348,511 21,078,588 9.0% 8.9% 8.9% 21,381,303 19,637,903 17,443,710 8.0% 7.5% 7.4% 3,551,372 4,046,080 3,210,861 1.3% 1.5% 1.4% 2,890,212 2,414,169 2,114,503 1,1% 0.9% 0.9% 41,598 45,091 43,717 0.0% 0.0% 0.0% 429,498 383,153 492,262

General Fund Expenditures by Function per Pupil Last Ten Fiscal Years (Modified Accrual Basis of Accounting) (Unaudited)

			Fiscal	l Year	Ended Jur	ne 30,			
		2012	 2011		2010		2009		2008
EXPENDITURES									
Current:									
Instruction:									
Regular Education Programs	\$	3,683 37.9%	\$ 3,439 38.4%	\$	3,885 39.6%	\$	3,629 38.5%	\$	3,527 38.59
Special Education Programs		1,668 17,1%	1,951 20.7%		1,825 18.6%		1,779 18.9%	\$	1,707 18.69
Other Education Programs		482 5.0%	486 5.1%		543 5.5%		543 5.8%		550 6.09
Support Services:									
Pupil Support		607	438		420		363		352
г ил окруш		6.2%	4.6%		4.3%		3.9%		3.89
Instructional Staff Support		324	332		337		319		314
		3.3%	3.5%		3.4%		3.4%		3.49
General Administration		178	172		158		148		154
		1.8%	1.8%		1.6%		1.6%		1.79
School Administration		618	507		620		577		531
•		6.4%	5.4%		B.3%		6.1%		5.89
Business Administration		69	74		76		68		67
		0.7%	0.8%		0.8%		0.7%		0.7
Operation and Maintenance of Plant		975	829		761		878		90
		10.0%	8.8%		7.8%		9.3%		9.8
Pupil Transportation		896	883		847		819		77
		9.2%	9.4%		8.6%		8.7%		8.5
Central Services		172	184		192		214		19
		1.8%	1.9%		2.0%		2.3%		2,19
Food Service		1	100		127		79		8
		0.0%	1.1%		1.3%		0.8%		0.9
Community Service Programs		32	34		1		1		
		0.3%	0.4%		0.0%		0.0%		0.0
Facility Acquisition and Construction		12	13		15		14		1:
T-4-1	_	0.1%	 0.1%		0.2%		0.1%		0.2
Total	\$	9,714	\$ 9,439	\$	9,808	\$	9,432	_\$_	9,170
Pupil Count - October 1* (1)		37,508	37,112		36,441		35,678		35,534

^{*} The enrollment date for fiscal years for 2008 were May 1st. Due to Hurricanes Katrina and Rita, the State changed the official count date for this year.

Source: Audited Financial Statements.

(1) Source: Table 15

2007		2006	Fiscal Year Ended Jul 2005		2004		 2003	
		·				-		
\$	3,303	\$ 3,265	\$	2,681	\$	2,663	\$ 2,620	
	39.9%	40.1%		39.7%		39.6%	40.6%	
	1,565	1,582		1,413		1,328	1,240	
	18.9%	19.4%		19.5%		19.7%	19.2%	
	512	470		460		423	399	
	6.2%	5.8%		6.3%		6.3%	6.2%	
	321	326		290		274	262	
	3.9%	4.0%		4.0%		4.1%	4.1%	
	282	261		262		241	221	
	3.4%	3.2%		3.6%		3.6%	3.4%	
	127	120		108		102	76	
	1.5%	1.5%		1.5%		1.5%	1.2%	
	465	474		411		379	369	
	5.6%	5.8%		5.7%		5.6%	5.7%	
	63	62		55		54	47	
	0.8%	0.8%		0.8%		0.8%	0.79	
	764	733		646		598	552	
	9.5%	9.0%		8.9%		8.9%	8.69	
	642	648		543		495	458	
	7.7%	8.0%		7.5%		7.4%	7.19	
	125	108		112		91	149	
	1.5%	1,3%		1.5%		1.4%	2.39	
	82	88		67		60	55	
	1.0%	1.1%		0.9%		0.9%	0.89	
	1	1		1		1	1	
	0.0%	0.0%		0.0%		0.0%	0.09	
	16	13		11		14	6	
	0.2%	0.2%		0.1%		0.2%	 0.19	
\$	8,288	\$ 8,150	\$	7,261	\$	6,724	\$ 6,455	
	35,281	32,983		36,162		35,239	34,500	

Board Members' Compensation June 30, 2012 (Unaudited)

Name		Compensation Base (1)		Additional Compensation		Total	
Ray A. Alfred	* \$	9,600	\$	-	\$	9,600	
Mary K. Bellisario		9,600		-		9,600	
Ronald "Ron" Bettencourtt		9,600		-		9,600	
Michael J. Dirmann		9,600		•		9,600	
Charles T. Harrell		9,600		-		9,600	
Elizabeth B. Heintz		9,600		-		9,600	
Neal Hennegan		9,600		-		9,600	
Willie B. Jeter		9,600		-		9,600	
John C. Lamarque		9,600		-		9,600	
Stephen J. "Jack" Loup, ill	(2)	10,800		-		10,800	
Robin Mullett		9,600		-		9,600	
James "Ronnie" Panks, Sr.		9,600				9,600	
Peggy H. Seeley		9,600		-		9,600	
Roanne Tipton		9,600		-		9,600	
Robert R. "Bob" Womack		9,600		<u>-</u> _		9,600	
	\$	145,200	\$		\$	145,200	

Notes:

⁽¹⁾ Base compensation per member is \$800 per month.

⁽²⁾ Presiding President of the Board receives \$900 per month in base compensation.

"Woodpecker" Christina Pace Robyn Kennedy - Teacher Lancaster Elementary

Full-Time Equivalents (FTE) Employees Last Ten Fiscal Years (Unaudited)

	Fiscal Year			
	2012	2011	2010	2009
Regular Employees: CERTIFICATED	_			
Instructional:				
Supervising Instructors	1	•	-	-
Classroom Teachers - Regular Programs	1,770	1,712	1,661	1,767
Classroom Teachers - Special Education	601	634	738	596
Classroom Teachers - Vocational Education	61	63	65	65
Classroom Teachers - Other Instructional Programs	50	54	57	111
Classroom Teachers - Special Programs	81	81	76	75
Classroom Teachers - Adult/Continuing Ed Programs	-	-	3	3
Classroom Teachers - Community College Programs	16	16	16	-
Total Classroom Teachers	2,580	2,560	2,616	2,617
Therapist/Specialist/Counselor - Instructional Programs	_	-	1	131
Sabbatical Leave - Instructional Programs	-	-	30	40
Total Certificated - Instructional Programs	2,580	2,560	2,647	2,788
Instructional Support:				
Supervisors - Instructional Support Functions	42	42	31	37
Librarians/Media-based Teachers/Staff Instructors - Instr Spt	73	72	70	67
Therapist/Specialist/Counselor - Instructional Support Functions	276	277	273	155
Sabbatical Leave - Instructional Support Functions	•	_	4	1
Total Certificated - Instructional Support	391	391	378	260
Support Services:				
Superintendents	1	1	1	1
Assistant/Associate/Deputy Superintendents	3	3	3	3
School Principals	57	55	58	55
School Assistant Principals	77	76	76	78
Other School Administrators	3	_	•	-
Sabbatical Leave - Support Services	•	-	1	-
Total Certificated - Support Services	141	135	139	137
Total Certificated	3,112	3,086	3,164	3,185

Source: Louisiana Department of Education Planning, Analysis, and Information Resources website.

	Fiscal Year							
2008	2007	2006	2005	2004	2003			
- 1, 75 2	- 1,699	- 1,651	- 1,652	- 1,706	- 1,643			
588	574	581	620	601	567			
66	68	68	68	67	67			
114	152	150	154	69	70			
80	76	78	75	57	58			
3	3	3	3	3	3			
-	-	-	-	•	-			
2,603	2,572	2,531	2,572	2,503	2,408			
131	129	123	128	125	125			
28	39	24	27	27	35			
2,762	2,740	2,678	2,727	2,655	2,568			
41	50	55	30	24	25			
67	67	55	58	57	56			
143	141	136	137	139	131			
3	4	1	3	4	4			
254	262	247	228	224	216			
1	1	1	1	1	1			
3	3	3	3	2	3			
53	53	52	53	52	53			
74	69	64	63	59	57			
•	-	-	•	•	•			
2	1	1	3	2				
133	127	121	123	116	115			
3,149	3,129	3,046	3,078	2,995	2,899			

Full-Time Equivalents (FTE) Employees Last Ten Fiscal Years (Unaudited)

	Fiscal Year				
	2012	2011	2010	2009	
Regular Employees: NON-CERTIFICATED					
Instructional:		·			
Aide - Instructional Programs	560	547	541	534	
Total Non-Certificated - Instructional Programs	560	547	541	534	
Instructional Support:					
Clerical/Secretarial - Instructional Support Functions	38	50	53	55	
Aide - Instructional Support Functions	23	26	35	34	
Service Worker - Instructional Support Functions	•	-	•	•	
Skilled Craftsman - Instructional Support Functions	-	-	-	-	
Degreed Professional - Instructional Support Functions	31	21	20	19	
Other Personnel - Instructional Support Functions	16	25_	30	18	
Total Non-Certificated - Instructional Support	108	122	138	126	
Support Services:					
Supervisors/Managers/Administrators/Support Services	141	145	148	143	
Clerical/Secretarial - Support Services	215	206	216	208	
Aide - Support Services	118	107	107	111	
Service Worker - Support Services	941	918	945	919	
Skilled Craftsman - Support Services	98	103	109	93	
Degreed Professional - Support Services	57	58	58	53	
Other Personnel - Support Services	10	7	4	23	
Total Non-Certificated - Support Services	1,580	1,544	1,587	1,550	
Total Non-Certificated	2,248	2,213	2,266	2,210	
Total Regular Employees (Certificated and Non-Certificated)	5,360	5,299	5,430	5,395	
Other Reported Personnel					
School Board Member	15	15	15	15	
Total Other Reported Personnel	15	15	15	15	
Grand Total	5,375	5,314	5,445	5,410	

Source: Louisiana Department of Education Planning, Analysis, and Information Resources website.

		Fi	iscal Year		
2008	2007	2006	2005	2004	2003
537	529	542	566	553	539
537	529	542	566	553	539
56	51	49	49	49	47
37	36	36	34	31	33
-	1	- 1	1	- 4	- 1
20	19	20	21	1 21	21
18	18	20	17	15	14
131	125	126	122	117	116
400	450	400	400	404	400
12 9 200	133 194	129 195	126 192	124	123
104	96	101	166	197 154	189 147
945	864	859	817	801	786
89	84	87	92	93	96
39	28	29	23	23	13
24	24	23	24	22_	20
1,530	1,423	1,423	1,440	1,414	1,374
2,198	2,077	2,091	2,128	2,084	2,029
5,347	5,206	5,137	5,206	5,079	4,928
15	15	15	15	15	15
15	15	15	15	15_	15
5,362	5,221	5,152	5,221	5,094	4,943

"Deer"
Janusz Wojcik - Grade 6
Darlene Powell - Teacher
Little Oak Middle

Capital Asset Information June 30, 2012 (Unaudited)

Elementary Schools

	Year	Square	
Schools	Opened	Footage	Enrollment
Abita Springs Elementary	1978	102,099	729
Abney Elementary	1964	109,416	842
Abney Elementary Early Childhood Center	2011	26,266	244
Alton Elementary	1957	46,871	219
Bayou Woods Elementary	1985	101,722	438
Bonne Ecole Elementary	1973	90,491	763
Brock Elementary	1930	49,031	353
Chahta-Ima Elementary	1952	52,455	306
Covington Elementary	1956	81,561	594
Cypress Cove Elementary	1994	101,061	727
Florida Avenue Elementary	1956	80,108	549
Folsom Elementary	1949	76,941	517
Honey Island Elementary	1987	79,100	660
Lancaster Elementary	2011	119,582	601
Little Pearl Elementary	2008	42,124	173
Lyon Elementary	1963	79,882	574
Madisonville Elementary	1956	84,509	480
Magnolia Trace Elementary	1999	87,825	467
Mandeville Elementary	1966	72,693	571
Marigny Elementary	2009	81,627	442
Mayfield Elementary	2012	106,309	588
Pontchartrain Elementary	1994	106,589	778
Riverside Elementary	1986	85,989	436
Sixth Ward Elementary	1949	97,262	398
Whispering Forest Elementary	1989	89,887	517
Woodlake Elementary	1962	72,210	669
Totals		2,123,610	13,635

Capital Asset Information June 30, 2012 (Unaudited)

Junior High/Middle Schools

	Year	Square	
Schools	Opened	Footage	Enrollment
Abita Springs Middle	1923	89,618	489
Bayou Lacombe Middle	1956	53,303	195
Boyet Junior High	1963	104,585	706
Carolyn Park Middle	1966	68,785	413
Clearwood Junior High	1978	95,061	645
Creekside Junior High	2002	105,799	542
Fifth Ward Junior High	1949	116,301	579
Folsom Junior High	1957	55,901	223
Fontainebleau Junior High	1996	134,666	936
Lake Harbor Middle School	2001	80,714	664
Lee Road Junior High	1964	108,603	776
Little Oak Middle	1980	111,456	1,008
Madisonville Junior High	1949	75,264	697
Mandeville Junior High	1956	97,072	690
Mandeville Middle	1985	79,677	789
Monteleone Junior High	2005	92,407	556
Pine View Middle	1965	88,474	641
Pitcher Junior High	1964	100,687	347
St. Tammany Junior High	1966	77,141	646
Slidell Junior High	1956	114,734	722
Tchefuncte Middle	1994	97,813	836
Totals		1,948,061	13,100

Capital Asset Information June 30, 2012 (Unaudited)

High Schools

	Year	Square	
Schools	Opened	Footage	Enrollment
Covington High	1973	218,184	1,511
Fontainebleau High	1994	285,690	1,630
Lakeshore High	2009	201,293	882
Mandeville High	1977	189,203	1,674
Northshore High	1982	204,181	1,479
Pearl River High	1967	130,794	779
Salmen High	2006	217,037	920
Slidell High	1949	217,455	1,678
Totals		1,663,837	10,553

Special Education

Schools	Year Opened	Square Footage	Enrollment
Covington Pathways	1953	50,886	
St. Tammany Center	Leased	-	220
Operation Jumpstart	Leased	12,478	
Totals		63,364	220

Source: Student enrollment is as of June 30, 2012 and was obtained from the hformation Technology Department. Square footage was obtained from the Construction Department. Square footage will not include portable and temporary buildings being utilized.

ST. TAMMANY PARISH SCHOOL BOARD COVINGTON, LOUISIANA

Percentage of Students in Free and Reduced Lunch Program Last Ten Fiscal Years (Unaudited)

School Year	Free	Reduced	Total
2011-2012	38.98%	8.06%	47.04%
2010-2011	38.4%	7.23%	45.63%
2009-2010	36.48%	8.31%	44.79%
2008-2009	35.01%	8.36%	43.37%
2007-2008	32.95%	7.68%	40.63%
2006-2007	34.41%	7.41%	41.82%
2005-2006	20.61%	5.07%	25.68%
2004-2005	28.95%	7.08%	36.03%
2003-2004	26.61%	6.74%	33.35%
2002-2003	24.70%	5.89%	30.59%

Source: Louisiana Department of Education website.

History of High School Graduates Last Ten Fiscal Years (Unaudited)

School	
Year	Total
2012	2,156
2011	2,227
2010	2,173
2009	2,115
2008 ***	2,199
2007 **	2,072
2006	1,994
2005	1,960
2004	1,967
2003	1,896

Source: St. Tammany Parish School Board Information Technology Department.

^{**} Preliminary information only does not include summer school graduates.

^{* * *} Preliminary information only does not include the dropout count.

"Blue Magnolia" Ethan Ricks - Grade 2 Irit Sirkes - Teacher Abney Elementary

SINGLE AUDIT SECTION

LaPorte, APAC 5100 Village Waik | Suite 300 Covington, LA 70433 985.892.5850 | Pax 985.892.5956 LaPorte.com

REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS

To the Members of the St. Tammany Parish School Board Covington, Louisiana

We have audited the financial statements of the governmental activities, each major fund and the aggregate remaining fund information of St. Tammany Parish School Board as of and for the year ended June 30, 2012, which collectively comprise the St. Tammany Parish School Board's basic financial statements and have issued our report thereon dated December 1, 2012. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States.

Internal Control Over Financial Reporting

Management of St. Tammany Parish School Board is responsible for establishing and maintaining effective internal control over financial reporting. In planning and performing our audit, we considered St. Tammany Parish School Board's internal control over financial reporting as a basis for designing our auditing procedures for the purpose of expressing our opinion on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of St. Tammany Parish School Board's internal control over financial reporting. Accordingly, we do not express an opinion on the effectiveness of St. Tammany Parish School Board's internal control over financial reporting.

A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct, misstatements on a timely basis. A material wealness is a deficiency, or combination of deficiencies, in internal control, such that there is a reasonable possibility that a material misstatement of the entity's financial statements will not be prevented, or detected and corrected, on a timely basis.

Our consideration of internal control over financial reporting was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control over financial reporting that might be deficiencies, significant deficiencies, or material weaknesses. We did not identify any deficiencies in internal control over financial reporting that we consider to be material weaknesses, as defined previously.

Compliance and Other Matters

As part of obtaining reasonable assurance about whether St. Tammany Parish School Board's financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit and, accordingly, we do not express such an opinion. The results of our tests disclosed an instance of noncompliance that is required to be reported under *Government Auditing Standards* and which is described in the accompanying Schedule of Findings and Questioned Costs as item 2012 - 1.

The School Board's response to the finding identified in our audit is described in the accompanying Schedule of Findings and Questioned Costs. We did not audit the School Board's response and, accordingly, we express no opinion on it.

This report is intended solely for the information and use of St. Tammany Parish School Board, the State of Louisiana, federal awarding agencies and pass-through entities, and the Legislative Auditor of the State of Louisiana, and is not intended to be, and should not be, used by anyone other than those specified parties. Under Louisiana Revised Statute 24:513, this report is distributed by the Legislative Auditor as a public document.

A Professional Accounting Corporation

December 1, 2012

LaPorte, APAC 5100 Viliage Walk | Suite 300 Covington, LA 70433 985.892.5850 | Fax 985.892.5956 LaPorte.com

REPORT ON COMPLIANCE WITH REQUIREMENTS THAT COULD HAVE A DIRECT AND MATERIAL EFFECT ON EACH MAJOR PROGRAM AND ON INTERNAL CONTOL OVER COMPLIANCE IN ACCORDANCE WITH OMB CIRCULAR A-133

 To the Members of the St. Tammany Parish School Board Covington, Louisiana

Compilance

We have audited St. Tammany Parish School Board's compliance with the types of compliance requirements described in the U. S. Office of Management and Budget (OMB) Circular A-133 Compliance Supplement that could have a direct and material effect on each of St. Tammany Parish School Board's major federal programs for the year ended June 30, 2012. St. Tammany Parish School Board's major federal programs are identified in the summary of auditor's results section of the accompanying Schedule of Findings and Questioned Costs. Compliance with the requirements of laws, regulations, contracts and grants applicable to each of its major federal programs is the responsibility of St. Tammany Parish School Board's management. Our responsibility is to express an opinion on St. Tammany Parish School Board's compliance based on our audit.

We conducted our audit of compliance in accordance with auditing standards generally accepted in the United States of America; the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States; and OMB Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations. Those standards and OMB Circular A-133 require that we plan and perform the audit to obtain reasonable assurance about whether noncompliance with the types of compliance requirements referred to above that could have a direct and material effect on a major federal program occurred. An audit includes examining, on a test basis, evidence about St. Tammany Parish School Board's compliance with those requirements and performing such other procedures as we considered necessary in the circumstances. We believe that our audit provides a reasonable basis for our opinion. Our audit does not provide a legal determination of St. Tammany Parish School Board's compliance with those requirements.

In our opinion, St. Tammany Parish School Board complied, in all material respects, with the compliance requirements referred to above that could have a direct and material effect on each of its major federal programs for the year ended June 30, 2012.

Internal Control Over Compliance

Management of St. Tammany Parish School Board is responsible for establishing and maintaining effective internal control over compliance with requirements of laws, regulations, contracts, and grants applicable to federal programs. In planning and performing our audit, we considered St. Tammany Parish School Board's internal control over compliance with the requirements that could have a direct and material effect on a major federal program to determine the auditing procedures for the purpose of expressing our opinion on compliance and to test and report on internal control over compliance in accordance with OMB Circular A-133, but not for the purpose of expressing an opinion on the effectiveness of internal control over compliance. Accordingly, we do not express an opinion on the effectiveness of St. Tammany Parish School Board's internal control over compliance.

A deficiency in internal control over compliance exists when the design or operation of a control over compliance does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct, noncompliance with a type of compliance requirement of a federal program on a timely basis. A material weakness in internal control over compliance is a deficiency, or combination of deficiencies, in internal control over compliance, such that there is a reasonable possibility that material noncompliance with a type of compliance requirement of a federal program will not be prevented, or detected and corrected, on a timely basis.

Our consideration of internal control over compliance was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control over compliance that might be deficiencies, significant deficiencies, or material weaknesses. We did not identify any deficiencies in internal control over compliance that we consider to be material weaknesses, as defined above.

This report is intended solely for the information and use of St. Tammany Parish School Board, the State of Louisiana, federal awarding agencies and pass-through entities, and the Legislative Auditor of the State of Louisiana, and is not intended to be, and should not be, used by anyone other than those specified parties. Under Louisiana Revised Statute 24:513, this report is distributed by the Legislative Auditor as a public document.

A Professional Accounting Corporation

December 1, 2012

Schedule of Expenditures of Federal Awards For the Year Ended June 30, 2012

Program Name	CFDA Number	Grantor Award Number	Expenditures
UNITED STATES DEPARTMENT OF AGRICULTURE	•		
Passed through the Louisiana Department of Education			
Commodities Program	10.555	NONE	\$ 1,043,821
School Breakfast Program	10.553	NONE	2,289,744
National School Lunch Program	10.555 10.559	NONE NONE	7,120,624 22,783
Summer Food Service Program	10.009	HORE	
Total - United States Department of Agriculture			10,477,172
UNITED STATES DEPARTMENT OF EDUCATION Passed through the Louisiana Department of Education			
Title t Halping Disadvantaged	84.01QA	S010A11001B	7,062,415
Title t ARRA	84.389A	\$389A090018A	195,832
ar 1 fema	-		2070.047
Total Titl	6 I		7,258,247
Title 8: Dwight D. Eisenhower	84.367A	S387A110017	1,547,888
Enhancing Education Through Technology	84.318X	S318X100018	94,875
Total Titl	e I		1,642,763
1 400000 1 1900			10 10100
Title III English Language Acquisition	84.365A	T365A110018A	115,189
Title III Immigrant Set Aside	84.365A	T365A100018A	3,592
Total Titl	ie M		118,781
Total N	CLB		9,019,791
DEA Part 9	84.027A	H027A110033	8,527,748
DEA Part B - ARRA	84.391A	H391A090033A	1,993,023
Total Di	EAB		10,520,771
IDEA Preschool	84.173A	H173A110082	340,189
DEA Preschool - ARRA	84.392A	H392A090082	122,548
Total IDI	EA B Preschool		462,737
Total ID	EA		10,983,508
Education for Homeless Chädren and Youth	84.196A	S198A11019	80,000
Education Jobs Funds - ARRA	84.410A	S410A100019	163,898
21st Century CLC	84.287C	690698	677,280
Striving Readers Comprehensive Literacy Program	84.371C	S371C110045-11A	2,573
SALSA - SLPC Leadership Academy	84.027A	H027A110033	1,428
Total Ot	her Federal		925,157
Vocational Education - Carl Perkins	84.048	V048A110018A	385,025
Total - United States Department of Education			21,313,481

See notes to schedule of expenditures of federal awards.

Schedule of Expenditures of Federal Awards (Continued) For the Year Ended June 30, 2012

Pass-Through Granted Program Name	CFDA Number	Grantor Award Number	Expenditures
UNITED STATES DEPARTMENT OF HEALTH AND HUMAN SERVICE	<u>E8</u>		
Passed through the Louisiana Department of Education			
LA 4 - TANF	93.558	G81102LATANF	3,533,589
Jobs for America's Graduates - TANF	93.558	G1102LATANF	100,000
Early Retiree Reinsurance Program	93,546	1018700081	704,565
Total - United States De partment of Health and Human Services			4,338,154
DEPARTMENT OF HOMELAND SECURITY Passed through the Louislana Governor's Office of Homeland Security and Emergency Preparedness	_		
Public Assistance (Presidentially Declared Disasters)	97.036	FEMA-1603-DR-LA	685,657
Total - United States Department of Homeland Security			685,657
UNITED STATES DEPARTMENT OF DEFENSE			
Direct Aid			
Air Force - JROTC	12.998	NONE	68,467
Army - JROTC	12.998	NONE	204,023
Marines - JROTC	12.998	NONE	48,279
Navy - JROTC	12.998	NONE	213,991
Total - United States De partment of Defense			534,760
UNITED STATES DEPARTMENT OF HOUSING AND URBAN DEVE Passed through the Louislans Office of Community Development	OPMENT		
Community Development Block Grant	14.228	671-859	10,002,054
Total - United States Department of Housing and Urban Developm	ent		10,002,054
TOTAL EXPENDITURES OF FEDERAL AWARDS			\$ 47,351,278

Notes to Schedule of Expenditures of Federal Awards For the Year Ended June 30, 2012

Note 1. General

The accompanying Schedule of Expenditures of Federal Awards presents the activity of all federal awards programs of the St. Tammany Parish School Board (the School Board). The School Board reporting entity is defined in the notes to the financial statements for the year ended June 30, 2012. All federal awards received directly from federal agencies are included on the schedule as well as federal awards passed through other government agencies. The following programs are considered major federal programs for single audit purposes of the School Board:

Commodities Program (CFDA 10.555)
School Breakfast Program (CFDA 10.553)
National School Lunch Program (CFDA 10.555)
Summer Food Service Program (CFDA 10.559)
Title I: Helping Disadvantaged Children (CFDA 84.010A)
Title I: Helping Disadvantaged Children - ARRA (CFDA 84.389)
Vocational Education - Carl Perkins (CFDA 84.048)
Early Retiree Reinsurance Program (CFDA 93.546)
Community Development Block Grant (CFDA 14.228)

Note 2. Basis of Accounting

Schedule of Expenditures of Federal Awards is presented using the modified accrual basis of accounting, which is described in the notes to the School Board's financial statements for the year ended June 30, 2012. Commodities received, which are non-cash revenue are valued at prices provided by the U.S. Department of Agriculture. Any received but unused commodities are recorded as deferred revenue until used.

Note 3. Relationship to General Purpose Financial Statements

Federal award revenues are reported in the School Board's financial statements as follows:

General Fund	\$ 534,760
Katrina Funds	5,137,619
Special Revenue Funds	45,435,945
Subtotal Federal Sources	51,108,324
Carryover Expenditures	(3,757,046)
Total Reported on Schedule of	
Expenditures of Federal Awards	\$ 47,351,278

Notes to Schedule of Expenditures of Federal Awards For the Year Ended June 30, 2012

Note 4. Loans Payable to Federal Agency

The School Board has Federal Community Disaster Loans (the "Loan") of \$65,766,016 as of June 30, 2012. The terms of the Loan call for interest to accrue at rates ranging from 2.67% to 3.12% annually to be repaid with the principal when the Loan becomes due in 2016.

Note 5. Relationship to Federal Financial Reports

Amounts reported in the Schedule of Expenditures of Federal Awards agree with the amounts reported in the related federal financial reports, except for the amounts in reports submitted as of a date subsequent to June 30, 2012, which will differ from the schedule by the amount of receivable as of June 30, 2012, liquidated to the dates of the reports.

Schedule of Findings and Questioned Costs For the Year Ended June 30, 2012

Section 1

Einan	اماء	States	ments
rınan	cıaı	State	ments

1.	Type of auditor's r	report	Unqualified
2.	Internal control ov		
	a. Material weal b. Significant de material weal c. Noncomplian	None None Yes	
Fed	eraj Awards		
1.		er major programs	
٠.	HINGHIEL COLLUIO OF	er major programs	
		knesses identified Ificiencies identified not considered to be	None
	material weak		None
2.	Type of auditors' r	report issued on compliance for each major program	Unqualified
3.	Audit findings disclosed that are required in accordance with OMB A-133, Section 510(a)		
4.	Identification of ma	ajor programs	
	10.555 10.553 10.555 10.559 84.010A 84.389 84.048 93.546 14.228	Commodities Program School Breakfast Program National School Lunch Program Summer Food Service Program Title I: Helping Disadvantaged Children Title I: Helping Disadvantaged Children - ARRA Vocational Education - Carl Perkins Early Retiree Reinsurance Program Community Development Block Grant	
5.	Dollar threshold us	sed to distinguish between Type A and B programs	\$1,420,828
6.	Auditee qualified as a low-risk auditee under OMB A-133, Section 530		

Schedule of Findings and Questioned Costs (Continued) For the Year Ended June 30, 2012

Section 2

Financial Statement Findings

2012 - 1 Student Activity Fund Misappropriation of Assets

<u>Criteria</u>: Article 7, Section 14, of the Louisiana Constitution prohibits the use of public funds for private use.

<u>Condition</u>: During our audit, we were made aware that management identified and self-reported to the Louisiana Legislative Auditor an estimated \$2,580 in student activity funds that were allegedly misappropriated by an employee of a school.

<u>Cause</u>: Inadequate controls and monitoring of cash disbursements over student activity funds.

Effect: Alleged misappropriation of public funds.

<u>Recommendation</u>: We recommend that the principal review unopened bank statements monthly to determine that all canceled checks are proper disbursements.

<u>Management's Response</u>: St. Tammany Parish School Board has implemented significant changes to the internal controls at this school as of October 2012. Internal control policies and procedures are now in place to safeguard school assets, provide for reliable financial and operational reporting, and to promote efficient and effective operations.

Summary Schedule of Prior Year Findings and Questioned Costs For the Year Ended June 30, 2012

Financial Statement Findings

2011 - 1 5% Budget Variance

Condition and Recommendation: For the year ended December 31, 2011, the Katrina Special Revenue Fund total expenditures of \$16,084,941 exceeded budgeted expenditures of \$8,922,561 resulting in an unfavorable variance of \$7,162,380. Louisiana Revised Statutes 39.1311 requires governments to amend their budgets when actual expenditures are exceeding budgeted expenditures by more than 5%. Management should amend budgets when expenditures are exceeding budgeted amounts by more than 5%.

Current Status: Resolved

Federal Awards Findings and Questioned Costs

2011 - 2 Suspended or Debarred Parties (Community Development Block Grant, 14.228)

Condition and Recommendation: During our test of the Community Development Block Grant, we noted a disbursement was made to a private water and sewer company in the amount of \$32,242. A search on the Excluded Parties List System (EPLS) indicated that this company was a debarred entity. The disbursement was for a connection fee related to the construction of a school. Code of Federal Regulations 2 CFR part 180 prohibits non-federal entities from procuring goods or services from a suspended and debarred entity. The U.S. General Services Administration (GSA) publishes the Excluded Parties List monthly on a website which allows internet searches for excluded parties. Management should institute policies and procedures to ensure that EPLS searches are performed for all disbursements to vendors whom are paid from federal grants.

Current Status: Resolved

ST. TAMMANY PARISH SCHOOL BOARD

Agreed Upon Procedures R.S. 24:514 Performance and Statistical Data

June 30, 2012

Co	nto	nts
v	HIC	IIW

.

Independent Accountant's Report on Applying Agreed-Upon Procedures		1 - 4
Schedules Required by Louisiana State Law (R.S. 24:514 - Performance and Statistica) Data)	Schedule	5 - 6
General Fund Instructional and Support Expenditures and Certain Local Revenue Sources	1	7
Education Levels of Public School Staff	2	8
Number and Type of Public Schools	3	9
Experience of Public Principals, Assistant Principals and Full Time Classroom Teachers	4	10
Public School Staff Data	5	11
Class Size Characteristics	6	12
Louisiana Educational Assessment Program (LEAP)	7	13
Graduation Exit Exam	8	14
iLEAP Test Results	9	15 - 17

.

LaPorte, APAC 111 Veterans Blvd. | Suite 600 Metairie, LA 70005 504.835.5522 | Fax 504.835.5535 LaPorte,com

INDEPENDENT ACCOUNTANT'S REPORT ON APPLYING AGREED-UPON PROCEDURES

To the Members of the St. Tammany Parish School Board Covington, Louisiana

We have performed the procedures included in the Louisiana Governmental Audit Guide and enumerated below, which were agreed to by the management of the St. Tammany Parish School Board and the Legislative Auditor, State of Louisiana, solely to assist users in evaluating management's assertions about the performance and statistical data accompanying the annual financial statements of St. Tammany Parish School Board and to determine whether the specified schedules are free of obvious errors and omissions as provided by the Board of Elementary and Secondary Education (BESE) Bulletin. This agreed-upon procedures engagement was performed in accordance with standards established by the American Institute of Certified Public Accountants and Government Auditing Standards. The sufficiency of these procedures is solely the responsibility of the specified users of the report. Consequently, we make no representation regarding the sufficiency of the procedures described below either for the purpose for which this report has been requested or for any other purpose.

Our procedures and findings relate to the accompanying schedules of supplemental information and are as follows:

General Fund Instructional and Support Expenditures and Certain Local Revenue Sources (Schedule 1)

- 1. We selected a random sample of 25 transactions and reviewed supporting documentation to determine if the sampled expenditures/revenues are classified correctly and are reported in the proper amounts for each of the following amounts reported on the schedule:
 - Total General Fund Instructional Expenditures
 - Total General Fund Equipment Expenditures
 - Total Local Taxation Revenue
 - Total Local Earnings on Investment in Real Property
 - Total State Revenue in Lieu of Taxes
 - Nonpublic Textbook Revenue
 - Nonpublic Transportation Revenue

Findings:

None

NEW ORLEANS HOUSTON BATON ROUGE COVINGTON

Education Levels of Public School Staff (Schedule 2)

- We reconciled the total number of full time classroom teachers per the schedule "Experience
 of Public Principals, Assistant Principals, and Full Time Classroom Teachers" (Schedule 4)
 to the combined total number of full time classroom teachers per this schedule and to school
 board supporting payroll records as of October 1st.
- 3. We reconciled the combined total of principals and assistant principals per the schedule "Experience of Public Principals, Assistant Principals, and Full Time Classroom Teachers" (Schedule 4) to the combined total of principals and assistant principals per this schedule.
- 4. We obtained a list of full time teachers, principals, and assistant principals by classification as of October 1st and as reported on the schedule. We traced a random sample of 25 teachers to the individual's personnel file and determine if the individual's education level was properly classified on the schedule.

Findings:

None

Number and Type of Public Schools (Schedule 3)

5. We obtained a list of schools by type as reported on the schedule. We compared the list to the schools and grade levels as reported on the Title I Grants to Local Educational Agencies (CFDA 84.010) application and/or the National School Lunch Program (CFDA 10.555) application.

Findings:

None

Experience of Public Principals, Assistant Principals, and Full Time Classroom Teachers (Schedule 4)

6. We obtained a list of full time teachers, principals, and assistant principals by classification as of October 1st and as reported on the schedule and traced the same sample used in procedure 4 to the individual's personnel file and determined if the individual's experience was properly classified on the schedule.

Findings:

None

Public School Staff Data (Schedule 5)

7. We obtained a list of all classroom teachers including their base salary, extra compensation, and ROTC or rehired retiree status as well as full time equivalents as reported on the schedule and traced a random sample of 25 teachers to the individual's personnel file and determined if the individual's salary, extra compensation, and full time equivalents were properly included on the schedule.

We recalculated the average salaries and full time equivalents reported on the schedule. Findings: None Class Size Characteristics (Schedule 6) 9. We obtained a list of classes by school, school type, and class size as reported on the schedule and reconciled school type classifications to Schedule 3 data, as obtained in procedure 5. We then traced a random sample of 10 classes to the October 1st roll books for those classes and determined if the class was properly classified on the schedule. Findings: None Louisiana Educational Assessment Program (LEAP) (Schedule 7) 10. We obtained test scores as provided by the testing authority and reconciled scores as reported by the testing authority to scores reported on the schedule by St. Tammany Parish School Board. Findings: None Graduation Exit Examination (GEE) (Schedule 8) 11. We obtained test scores as provided by the testing authority and reconciled scores as reported by the testing authority to scores reported on the schedule by St. Tammany Parish School Board. Findings: None iLEAP Test Results (Schedule 9) 12. We obtained test scores as provided by the testing authority and reconciled scores as reported by the testing authority to scores reported on the schedule by St. Tammany Parish School Board. Findings: None We were not engaged to, and did not, perform an examination, the objective of which would be

the expression of an opinion on management's assertions. Accordingly, we do not express such an opinion. Had we performed additional procedures, other matters might have come to

our attention that would have been reported to you.

This report is intended solely for the use of the management of the St. Tammany Parish School Board, the Louisiana Department of Education, the Louisiana Legislature, and the Legislative Auditor, State of Louisiana, and should not be used by those who have not agreed to the procedures and taken responsibility for the sufficiency of the procedures for their purposes. Under Louisiana Revised Statute 24:513, this report is distributed by the Louisiana Legislative Auditor as a public document.

A Professional Accounting Corporation

December 1, 2012

ST. TAMMANY PARISH SCHOOL BOARD Schedules Required by Louisiana State Law (R.S. 24:514 - Performance and Statistical Data) As of and for the Year Ended June 30, 2012

<u>Schedule 1 - General Fund Instructional and Support Expenditures and Certain Local Revenue Sources</u>

This schedule includes general fund instructional and equipment expenditures. It also contains local taxation revenue, earnings on investments, revenue in lieu of taxes, and nonpublic textbook and transportation revenue. This data is used either in the Minimum Foundation Program (MFP) formula or is presented annually in the MFP 70% Expenditure Requirement Report.

Schedule 2 - Education Levels of Public School Staff

This schedule includes the certificated and uncertificated number and percentage of full time classroom teachers and the number and percentage of principals and assistant principals with less than a Bachelor's; Master's; Master's +30; Specialist in Education; and Ph. D. or Ed. D. degrees. This data is currently reported to the Legislature in the Annual Financial and Statistical Report (AFSR).

Schedule 3 - Number and Type of Public Schools

This schedule includes the number of elementary, middle/junior high, secondary and combination schools in operation during the fiscal year. This data is currently reported to the Legislature in the Annual Financial and Statistical Report (AFSR).

<u>Schedule 4 - Experience of Public Principals, Assistant Principals, and Full Time</u> Classroom Teachers

This schedule includes the number of years of experience in teaching for assistant principals, principals, and full time classroom teachers. This data is currently reported to the Legislature in the Annual Financial and Statistical Report (AFSR).

Schedule 5 - Public School Staff Data

This schedule includes average classroom teachers' salary using full time equivalents, including and excluding ROTC and rehired retiree teachers. This data is currently reported to the Legislature in the Annual Financial and Statistical Report (AFSR).

Schedule 6 - Class Size Characteristics

This schedule includes the percent and number of classes with student enrollment in the following ranges: 1-20, 21-26, 27-33, and 34+ students. This data is currently reported to the Legislature in the Annual School Report (ASR).

Schedule 7 - Louisiana Educational Assessment Program (LEAP)

This schedule represents student performance testing data and includes summary scores by district for grades 4 and 8 in each category tested. Scores are reported as Advanced, Mastery/Proficient, Basic, Approaching Basic, and Unsatisfactory. This schedule includes three years of data.

Schedule 8 - Graduation Exit Examination (GEE)

This schedule represents student performance testing data and includes summary scores by district for grades 10 and 11 in each category tested. Scores are reported as Advanced, Mastery/Proficient, Basic, Approaching Basic, and Unsatisfactory. This schedule includes three years of data.

ST. TAMMANY PARISH SCHOOL BOARD Schedules Required by Louisiana State Law (Continued) (R.S. 24:514 - Performance and Statistical Data) As of and for the Year Ended June 30, 2012

Schedule 9 - iLEAP Test Results

This schedule represents student performance testing data and includes a summary score for grades 3, 5, 6, 7 and 9 for each district. The summary score reported is the National Percentile Rank showing relative position or rank as compared to a large, representative sample of students in the same grade from the entire nation. This schedule includes three years of data.

ST. TAMMANY PARISH SCHOOL BOARD General Fund Instructional and Support Expenditures and Certain Local Revenue Sources For the Year Ended June 30, 2012

General Fund Instructional and Equipment Expenditures General Fund Instructional Expenditures: Teacher and Student Interaction Activities:	
Classroom Teacher Salaries	\$ 125,055,785
Other Instructional Staff Activities	17,361,571
Instructional Staff Employee Benefits	71,439,148
Purchased Professional and Technical Services	270,210
Instructional Materials and Supplies	3,477,621
Instructional Equipment	60,551
Total Teacher and Student Interaction Activities	\$ 217,664,886
Other Instructional Activities	393,210
Pupil Support Activities	22,768,533
Less: Equipment for Pupil Support Activities	22,700,000
Net Pupil Support Activities	22,768,533
Tell upit dapport / teltated	22,,00,000
Instructional Staff Services	12,219,651
Less: Equipment for Instructional Staff Services	(20,930)
Net Instructional Staff Services	12,198,721
School Administration	23,180,018
Less: Equipment for School Administration	(169,419)
Net School Administration	23,010,599
Total General Fund Instructional Expenditures	<u>\$ 276,035,949</u>
Total General Fund Equipment Expenditures	\$ 598,842
Cartain Local Revenue Sources	
Local Taxation Revenue:	•
Constitutional Ad Valorem Taxes	\$ 5,890,979
Renewable Ad Valorem Taxes	67,819,968
Debt Service Ad Valorem Taxes	-
Up to 1% Collections by the Sheriff on Taxes Other Than School Taxes	2,286,488
Sales and Uses Taxes	<u>77,920,</u> 780
Total Local Taxation Revenue	\$ 153,918,215
Local Famines on Installation to the Deat Branching	
Local Earnings on Investments in Real Property:	_
Earnings from 16th Section Property Earnings from Other Real Property	\$ -
Total Local Earnings on Investments in Real Property	
iotal cocal callings of Hisestiliants in Izeal Floberty	
State Revenue in Lieu of Taxes:	,
Revenue Sharing - Constitutional Taxes	\$ 152,355
Revenue Sharing - Other Taxes	1,754,121
Revenue Sharing - Excess Portion	-
Other Revenue in Lieu of Taxes	•
Total State Revenue in Lieu of Taxes	\$ 1,906,476
Non Public Textbook Revenue	<u>\$ 196,165</u>
Non Public Transportation Revenue	<u>\$</u>

ST. TAMMANY PARISH SCHOOL BOARD Education Levels of Public School Staff As of October 1, 2011

	Full T	ime Class	room Tea	chers	Principals & Assistant Principals					
	Certifi	cated	Uncerti	ficated	Certif	icated	Uncertificated			
Category	Number Percent		Number Percent		Number Percen		Number	Percent		
Less than a Bachelor's Degree	0	0%	0	0%	0	0%	0	0%		
Bachelor's Degree	1541	60%	0	0%	2	2%	0	0%		
Master's Degree	823	31%	0	0%	54	42%	0	0%		
Master's Degree +30	181	7%	0	0%	56	44%	0	0%		
Specialist in Education	17	1%	0	0%	7	5%	0	0%		
Ph. D. or Ed. D.	21	1%	0	0%	9	7%	0	0%		
Total	2583	100%	_0	0%	128	100%	0	0%		

Туре	Number
Elementary	26
Middle/Jr. High	21
Secondary	8
Combination	0
Total	55

Note: Schools opened or closed during the fiscal year are included in this schedule.

4-10 Yrs. 11-14 Yrs. 15-19 Yrs. 20-24 Yrs. 25+ Yrs. Total 0-1 Yr. 2-3 Yrs. Assistant Principals Principals Classroom Teachers 2,583 Total 2,711

ST. TAMMANY PARISH SCHOOL BOARD Public School Staff Data For the Year Ended June 30, 2012

· 	All Classroom Teachers	Classroom Teachers Excluding ROTC and Rehired Retirees
Average Classroom Teachers Salary Including Extra Compensation	\$54,752	\$54 ,528
Average Classroom Teachers Salary Excluding Extra Compensation	\$53,878	\$53,666
Number of Teacher Full Time Equivalents (FTEs) used in Computation of Average Salaries	2,496	2,449

Note: Figures reported include all sources of funding (i.e., Federal, State and Local) but exclude employee benefits. Generally, retired teachers rehired to teach receive less compensation than non-retired teachers, and ROTC teachers receive more compensation because of federal supplements. Therefore, these teachers are excluded from the computation in the last column. This schedule excludes day-to-day substitutes and temporary employees.

	Class Size Range											
	1-	20	21	-26	27	-33	34+					
School Type	Percent	Number	Percent	Number	Percent	Number	Percent	Number				
Elementary	63%	2,187	35%	1,251	2%	79	0%	11				
Elementary Activity Classes	42%	51	45%	54	13%	15	0%	0				
Middle/Jr. High	53%	2,853	32%	1,748	15%	810	0%	4				
Middle/Jr. High Activity Classes	41%	312	23%	176	28%	207	8%	57				
High	57%	4,557	25%	2,044	18%	1,454	0%	27				
High Activity Classes	74%	664	10%	89	7%	67	9%	81				

Note: The Board of Elementary and Secondary Education has set specific limits on the maximum size of classes at various grade levels. The maximum enrollment in grades K - 3 is 26 students and the maximum enrollment in grades 4 - 12 is 33 students. These limits do not apply to activity classes, such as physical education, chorus, band and other classes without maximum enrollment standards. Therefore, these classes are included only as separate line items.

District Achievement		ENG	LISH LANGUAGE ARTS				MATHEMATICS						
Level Results		12	2011		2010		2012		2011		20	10	
Students	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Grade 4									•				
Advanced	324	12%	294	11%	277	10%	417	15%	355	13%	275	10%	
Mastery/Proficient	891	32%	809	30%	721	26%	836	30%	733	27%	782	29%	
Basic	1,227	44%	1,175	44%	1,230	46%	1,144	41%	1,179	44%	1,199	44%	
Approaching Basic	234	8%	310	11%	344	13%	245	9%	280	10%	326	12%	
Unsatisfactory	98	4%	118	4%	149	5%	134	5%	158	6%	142	5%	
Total	2,774	100%	2,706	100%	2,721	100%	2,776	100%	2,705	100%	2,724	100%	

District Achievement			SCIENCE				SOCIAL STUDIES						
Level Results	20	2012		2011		2010		2012		11	20	010	
Students	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Grade 4													
Advanced	350	13%	106	4%	160	5%	89	3%	150	6%	131	5%	
Mastery/Proficient	748	27%	594	22%	606	22%	660	24%	623	23%	687	25%	
Basic	1,153	42%	1,438	53%	1,355	50%	1,535	56%	1,508	56%	1,454	54%	
Approaching Basic	415	15%	469	17%	504	18%	322	12%	303	11%	312	11%	
Unsatisfactory	89	3%	98	4%	104	4%	149	5%	121	4%	144	5%	
Total	2.755	100%	2,705	100%	2,729	100%	2,755	100%	2,705	100%	2,728	100%	

District Achievement		ENG	LISH LAN	IGUAGE /	ARTS		MATHEMATICS						
Level Results	2012		2011		2010		2012		2011		20	010	
Students	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Grade 8													
Advanced	241	9%	223	9%	161	6%	254	9%	183	7%	212	8%	
Mastery/Proficient	756	27%	650	26%	604	23%	247	9%	206	8%	210	8%	
Basic	1,284	45%	1,160	46%	1,157	45%	1,693	60%	1,461	58%	1,411	55%	
Approaching Basic	455	16%	414	16%	579	22%	437	16%	457	18%	523	20%	
Unsatisfactory	86	3%	82	3%	102	4%	181	6%	224	9%	247	9%	
Total	2,822	100%	2,529	100%	2,603	100%	2,812	100%	2,531	100%	2,603	100%	

District Achievement			SCI	SCIENCE				SOCIAL STUDIES						
Level Results	2012		2011		2010		2012		2011		20	10		
Students	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Grade 8														
Advanced	181	7%	78	3%	86	3%	127	5%	103	4%	73	3%		
Mastery/Proficient	764	29%	734	29%	567	22%	680	25%	488	19%	510	19%		
Basic	1,081	39%	1,058	43%	1,155	45%	1,378	52%	1,309	53%	1,324	51%		
Approaching Basic	523	20%	462	18%	608	23%	356	13%	431	17%	422	16%		
Unsatisfactory	128	5%	184	7%	189	7%	135	5%	181	7%	274	11%		
Total	2,677	100%	2,516	100%	2,605	100%	2,676	100%	2.512	100%	2.603	100%		

District Achievement	d e	ENGL	ISH LAN	IGUAGE	ARTS		MATHEMATICS						
Level Results	20	112	20)11	2010		20	2012		2011)10	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Advanced	N/A	N/A	55	2%	76	3%	N/A	N/A	465	19%	418	18%	
Mastery/Proficient	N/A	N/A	454	19%	513	22%	N/A	N/A	438	18%	550	23%	
Basic	N/A	N/A	1,262	53%	1,191	51%	N/A	N/A	1,015	42%	940	40%	
Approaching Basic	N/A	N/A	470	19%	405	17%	N/A	N/A	280	12%	266	11%	
Unsatisfactory	N/A	N/A	177	7%	166	7%	N/A	N/A	221	9%	178	8%	
Total	N/A	N/A	2,418	100%	2,351	100%	N/A	N/A	2,419	100%	2,352	100%	

District Achievement			SCIE	NCE	SOCIAL \$1				STUDIES	TUDIES		
Level Results	20	12	2011 2010		10	2012		2011		2010		
Students	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Advanced	294	13%	206	9%	131	6%	113	5%	74	3%	34	1%
Mastery/Proficient	638	28%	612	27%	516	23%	471	21%	396	18%	378	17%
Basic	924	41%	922	41%	1,036	45%	1,294	56%	1,292	57%	1,440	62%
Approaching Basic	301	13%	342	15%	446	20%	286	13%	311	14%	294	13%
Unsatisfactory	121	5%	178	8%	142	6%	114	5%	187	8%	124	5%
Total	2,278	100%	2,260	100%	2,271	100%	2,278	100%	2,260	100%	2,270	100%

Note: English Language Arts and Mathematics was dropped from the Graduation Exit Exam by the Department of Education in 2012.

ST. TAMMANY PARISH SCHOOL BOARD iLEAP Test Results For the Year Ended June 30, 2012

District Achievement	English Lai	nguage Arts	Mathe	matics	Scie	nce	Social	Studies
Level Results	20	2012		2012		112	2012	
Students	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Grade 3					[
Advanced	218	8%	487	18%	267	10%	56	2%
Mastery/Proficient	917	33%	824	30%	904	33%	922	33%
Basic	1,119	40%	1,019	36%	1,109	39%	1,199	44%
Approaching Basic	329	12%	279	10%	380	14%	354	13%
Unsatisfactory	183	7%	157	6%	100	4%	228	8%
Total	2,766	100%	2,766	100%	2,760	100%	2,759	100%

District Achievement	English La	nguage Arts	Mathe	matics	Science		Social	Studies
Level Results	20	2012		2012		2012)12
Students	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Grade 5	_	Γ ¬			}			
Advanced	175	7%	361	14%	157	6%	143	5%
Mastery/Proficient	711	27%	521	20%	580	22%	540	21%
Basic	1,200	46%	1,250	48%	1,230	46%	1,358	52%
Approaching Basic	373	14%	302	11%	541	21%	392	15%
Unsatisfactory	170	6%	195	7%	121	5%	196	7%
Total	2,629	100%	2,629	100%	2,629	100%	2,629	100%

District Achievement	English Lar	iguage Arts	Mathe	matics	Scie	nce	Social Studies	
Level Results	2012		2012		2012		2012	
Students	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Grade 6								
Advanced	202	7%	359	13%	216	8%	366	13%
Mastery/Proficient	721	26%	584	21%	655	24%	434	16%
Basic	1,355	49%	1,377	49%	1,328	47%	1,343	48%
Approaching Basic	394	14%	266	10%	450	16%	467	17%
Unsatisfactory	113	4%	197	7%	135	5%	174	6%
Total	2,785	100%	2,783	100%	2,784	100%	2,784	100%

District Achievement	English Language Arts 2012		Mathe	matics	Scie	nce	Social	Studles
Level Results			2012		2012		2012	
Students	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Grade 7								
Advanced	224	8%	328	12%	173	6%	142	5%
Mastery/Proficient	663	23%	517	18%	878	31%	604	21%
Basic	1,342	48%	1,425	50%	1,085	39%	1,399	50%
Approaching Basic	483	17%	397	14%	521	18%	445	16%
Unsatisfactory	114	4%	160	6%	168	6%	235	8%
Total	2,826	100%	2,827	100%	2,825	100%	2.825	100%

Note: Grade 9 iLEAP was dropped by the Department of Education in 2011.

ST. TAMMANY PARISH SCHOOL BOARD iLEAP Test Results (Continued) For the Year Ended June 30, 2012

District Achievement	English La	nguage Arts	Mathematics Science		nce	Social	Studies	
Level Results	20)11	20)11	20	2011)11
Students	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Grade 3								
Advanced	213	8%	402	15%	229	8%	133	5%
Mastery/Proficient	823	30%	676	25%	685	25%	723	26%
Basic	1,161	42%	1,179	42%	1,258	46%	1,314	48%
Approaching Basic	370	13%	280	10%	442	16%	372	13%
Unsatisfactory	192	7%	222	8%	144	5%	216	8%
Total	2,759	100%	2,759	100%	2,758	100%	2,758	100%

District Achievement	English Lar	nguage Arts	Mathe	matics	Scie	nce	Social	Studies
Level Results	2011 2011		11	20	11	2011		
Students	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Grade 5]							<u> </u>
Advanced	161	6%	365	13%	169	6%	169	6%
Mastery/Proficient	738	27%	528	20%	596	22%	590	22%
Basic	1,191	44%	1,227	45%	1,186	45%	1,316	49%
Approaching Basic	427	16%	327	12%	607	22%	403	15%
Unsatisfactory	187	7%	260	10%	148	5%	228	8%
Total	2,704	100%	2,707	100%	2,706	100%	2,706	100%

District Achievement	English Language Arts 2011		Mathe	matics	Science		Social	Studies
Level Results			2011		2011		2011	
Students	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Grade 6								
Advanced	138	5%	420	15%	216	8%	323	12%
Mastery/Proficient	733	26%	504	18%	690	25%	483	17%
Basic	1,385	51%	1,332	48%	1,352	48%	1,349	49%
Approaching Basic	395	14%	323	12%	415	15%	414	15%
Unsatisfactory	124	4%	196	7%	102	4%	205	7%
Total	2,775	100%	2,775	100%	2,775	100%	2,774	100%

District Achlevement	English Lar	nguage Arts	Mathe	matics	Scie	nce	Social Studies	
Level Results	2011		2011		2011		2011	
Students	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Grade 7								
Advanced	256	9%	229	8%	128	5%	120	4%
Mastery/Proficient	650	24%	424	16%	611	23%	544	20%
Basic	1,181	44%	1,432	53%	1,272	46%	1,396	52%
Approaching Basic	504	19%	437	16%	498	18%	414	15%
Unsatisfactory	121	4%	190	7%	204	8%	239	9%
Total	2,712	100%	2,712	100%	2,713	100%	2,713	100%

Note: Grade 9 iLEAP was dropped by the Department of Education in 2011.

ST. TAMMANY PARISH SCHOOL BOARD iLEAP Test Results (Continued) For the Year Ended June 30, 2012

District Achievement	English Lar	guage Arts	Mathematics Scle		nce	Social	Stu <u>dies</u>	
Level Results	20	2010		2010		2010		10
Students	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Grade 3	Ĭ							I
Advanced ,	233	9%	348	13%	204	8%	121	5%
Mastery/Proficient	773	29%	759	29%	683	26%	700	26%
Basic	1,149	43%	1,081	41%	1,263	47%	1,308	49%
Approaching Basic	311	12%	312	12%	407	15%	368	14%
Unsatisfactory	197	7%	163	6%	107	. 4%	166	6%
Total	2,663	100%	2,663	100%	2,664	100%	2,663	100%

District Achievement	English Lar	nguage Arts	Mathe	matics	Scie	nce	Social	Studies
Level Results	20	2010		2010		2010		010
Students	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Grade 5								
Advanced	159	6%	406	15%	112	4%	221	8%
Mastery/Proficient	762	29%	601	22%	682	26%	536	20%
Basic	1,167	44%	1,181	44%	1,202	45%	1,300	49%
Approaching Basic	407	15%	277	10%	554	21%	375	14%
Unsatisfactory	178	7%	208	8%	122	5%	241	9%
Total	2,673	100%	2,673	100%	2,672	100%	2,673	100%

District Achievement	English Lar	nguage Arts	Mathe	matics	Science		Social	Stu <u>d</u> ies
Level Results	20	2010		2010		2010		10
Students	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Grade 6	1	1				1	1	
Advanced	187	7%	224	8%	127	5%	273	10%
Mastery/Proficient	702	27%	501	19%	675	26%	409	16%
Basic	1,241	47%	1,313	50%	1,160	44%	1,339	51%
Approaching Basic	385	15%	357	14%	523	20%	422	16%
Unsatisfactory	122	5%	244	9%	152	6%	194	7%
Total	2,637	100%	2,639	100%	2,637	100%	2,637	100%

District Achievement <u>Level Results</u> Students	English Language Arts 2010		Mathematics 2010		Science 2010		Social Studies 2010	
	Grade 7							
Advanced	245	10%	238	9%	107	4%	69	3%
Mastery/Proficient	555	22%	394	16%	581	23%	480	19%
Basic	1,196	48%	1,339	53%	1,141	45%	1,363	54%
Approaching Basic	427	17%	378	15%	522	21%	389	15%
Unsatisfactory	94	4%	168	7%.	163	6%	213	8%
Total	2,517	100%	2,517	100%	2,514	100%	2,514	100%

District Achievement	English Lar	nguage Arts	Mathematics		
Level Results	20	10	2010		
Students	Number	Percent	Number	Percent	
Grade 9					
Advanced	109	4%	340	13%	
Mastery/Proficient	629	23%	399	15%	
Basic	1,385	51%	1,393	51%	
Approaching Basic	469	17%	355	13%	
Unsatisfactory	126	5%	233	9%	
Total	2,718	100%	2,720	100%	